COORDINATED MASTERS PROGRAM IN DIETETICS

Student Handbook and Policy and Procedures

February 10, 2021
Department of Health and Exercise Science
School of Health Professions
Rowan University
201 Mullica Hill Rd
Glassboro, NJ 08028

Nutrition Program Coordinator: Libby Tenison, MS, RD, CSP, CNSC 1038 James Hall Tel: 856.256.4500 ext. 53708 Fax: 856.256.5613

Email: Tenison@rowan.edu

1

Contents

Introduction	5
Coordinated Program in Dietetics at Rowan University	5
The Profession of Nutrition and Dietetics	5
Rowan University- Mission Statement	7
Health and Exercise Science Department- Mission Statement	7
Coordinated Master's Program in Dietetics- Mission Statement	7
Program Goals7Error! Bookmark	
Goals and Objectives	8
Program Concentration	8
Academic Advisement	12
ACADEMIC POLICIES	13
Student Accountability	13
I. Attendance	13
Class attendance:	13
II. Supervised practice attendance:	13
Inclement Weather Policy	14
Procedure	14
III. Orientation, Training and Others	14
IV. Illness or Injury	15
V. General Academic Policies	15
1. Access to Student Support Services	15
2. Disciplinary/termination procedures	15
3. Planned Absences or Delay in Reporting for Scheduled Supervised Practic	e 16
4. Time for Making-Up Supervised Practice Experiences	16
5. Additional Policies for Supervised Practice	17
6. Travel Time	17
7. Holidays and Vacation	17
8. Professional Memberships	17
VI. SUPERVISED PRACTICE ASSIGNMENTS	18
1. Supervised Practice Sites	18
Purpose	
Procedure	18
2. Transportation to Clinical Facilities	18

Purpose	18
3. Meals While at a Supervised Practice Experience Facility	19
4. Supervised Practice Experience	19
5. Preceptor Qualifications	19
6. Student Preparation for Supervised Practice Experience	19
7. Liability Insurance	20
8. Background Check Compliance	21
9. SERVSAFE [®] Certification	21
10. HIPAA Training and Certification	21
Additional Requirements from the Clinical Facility	22
12. Assessment of Student Performance in Supervised Practice	22
Policy	22
Procedure	22
13. Outside Employment	22
14. Evaluation of Performance and Progression in the CP-ACEND	23
15. Ethical Behavior	23
16. Discipline Policy	24
17. Suspension/ Probation Status	24
18. Academic Performance	25
19. Additional Sanctions on Program Advancement	25
20. Student Retention	26
21. Timeframe for Completion	26
22. Prior Learning or Competence Assessment	26
VII. Professional Policies	27
1. Guidelines for Clinical, Community and Foodservice Management Facilities	27
2. Dress and Conduct	28
${\bf 3. \ Requirements \ for \ Successful \ Completion \ of \ CP-ACEND \ (Verification \ Statement) \}$	28
4. Graduation with the B.S. and M.S.	
5. Confidentiality of Student Records in the Department	29
VIII. Faculty Listing in the Department of Health and Exercise Science	
IX. Expected Expenses During the Coordinated Masters Program in Dietetics	31
1. Insurance Requirements	
2. Other Anticipated Expenses during CP-ACEND	32
Y Registration and Licensure	32

XI. Grievance and Complaints	33
1. Student Complaint Policy: CP-ACEND Students Complaint	33
2. Student Complaint Policy: Opportunity and Procedure to File Complaints with	
ACEND	33
Appendices	34
Appendix A Schedule	35
Appendix B: Course Description	36
Appendix C: 2017 ACEND COMPETENCIES FOR COORDINATED MASTERS PROGRAM IN DIETETICS	38
Appendix D:	42
ROWAN COORDINATED PROGRAM EVALUATION FORM	42
Appendix E: Incident Report	44
Appendix F: EMERGENCY/SICK LEAVE DOCUMENTATION FORM	45
Appendix G: Technical Standards	47
Appendix H:	49
CHECKLIST FOR PREROTATION DOCUMENTS	49
Appendix I: Plan for Supervised Practice Make-Up Time	50
Appendix J: Dietetic Student Professional Phase Agreement	51
Appendix K: Probation Letter Sample	52
Appendix L: Suspension Letter Sample	53
Appendix M: Expulsion Letter Sample	54
Appendix N: AGREEMENT ON B.S. & M.S. IN NUTRITION - SPECIALIZATION -	_
DIETETICS	
Appendix O: Application Packet	
RECEIPT OF HANDBOOK VERIFCATION FORM	61

Introduction

Coordinated Program in Dietetics at Rowan University

In the fall 2015, Rowan University launched a Bachelor of Science in Nutrition through the Department of Health and Exercise Science in the School of Health Professions. The Bachelor of Science (B.S.) in Nutrition features two concentrations for students: 1) Exercise Science and 2) Dietetics. Both concentrations share a common core, but each has its own unique concentration requirements.

The B.S. in Nutrition with a concentration in Dietetics will provide the foundation for students to pursue **M.S. in Nutrition and Dietetics** and become Registered Dietitian Nutritionists. Students will apply for the M.S. in Nutrition and Dietetics program in their sophomore year. Each year up to 17 students will be accepted to an accelerated path towards an M.S. in Nutrition and Dietetics. For students beginning the B.S. in Nutrition with the Dietetics concentration in their freshman year *and are accepted into the professional phase of the major in the junior year*, the M.S. degree would be completed in five years as long as student meets program requirements.

The junior, senior and master year of study in Dietetics is a Coordinated Program in Dietetics (CP-ACEND) and is currently seeking accreditation by the Accreditation Council for Education in Nutrition and Dietetics (ACEND) of the Academy of Nutrition and Dietetics (A.N.D.). The CP-ACEND curriculum combines academic instruction with a minimum of 1,000 hours of supervised practice experience giving students the opportunity to apply the knowledge beyond the classroom. By the end of 5th year, students aim to graduate with a B.S. in Nutrition and M.S. in Nutrition and Dietetics. *The accelerated M.S. path will prepare graduates with a M.S. degree and the eligibility to take the Dietitian Registration Exam*. Once the candidate passes the exam, s/he is certified as a Registered Dietitian Nutritionist (R.D.N.). By 2024, a master's degree will be required to sit for the Registration Exam for Dietitians. This program is designed to meet the changing criteria of the national accrediting and credentialing agencies in nutrition and dietetics.

The Profession of Nutrition and Dietetics

Public interest in nutrition, food, wellness and health promotion is growing rapidly. The general consumer needs guidance in applying basic nutrition and health principles to wellness management. RDNs are nutrition experts recognized by the medical profession and the public as credible sources of information as uniquely qualified professions. As specialists in nutrition and dietetics, RDNs offer expertise to individuals and groups desiring to maintain, improve, or restore health. These services are provided in a variety of settings ranging from clinical settings to community-based wellness programs to corporate foodservice operations.

RDNs may work in clinical practice facilities such as in a hospital, rehabilitation center, nursing home or other extended care facility. RDNs may also work in a community health setting, such as at a health department, especially in programs for at-risk populations, such as WIC (Women, Infants, and Children), Head Start, or programs for seniors. Some RDN's responsibilities are concentrated in the foodservice operations where dietary modifications may be necessary. Areas of career opportunities for RDNs include but are not limited to

- Clinical dietetic practice
- Public health or community nutrition
- Wellness/health promotion
- ➤ Higher education
- ➤ Food industry
- > Foodservice management
- ➤ Private practice/nutritional counseling
- ➤ Media

Registered Dietitian (R.D.) or Registered Dietitian Nutritionist (R.D.N.)

RD or RDN is a professional credential used by individuals who have completed the following steps according to Commission of Dietetic Registration (CDR): The steps:

- 1. Met current minimum academic requirements as approved by ACEND and completed the minimum of a Baccalaureate degree granted by a U.S. regionally accredited college or university, or foreign equivalent (before 2024); completed a Master's degree after January 1, 2024
- 2. Completed a supervised practice program accredited ACEND
- 3. Successfully pass the Registration Examination for Dietitians
- 4. Maintain the registration with CDR and comply with the Professional Development Portfolio (PDP) recertification requirements.

Rowan University- Mission Statement

Rowan University will become a new model for higher education by being inclusive, agile, and responsive, offering diverse scholarly and creative educational experiences, pathways, environments, and services to meet the needs of all students; maintaining agility by strategically delivering organizational capacity across the institution; and responding to emerging demands and opportunities regionally and nationally

Health and Exercise Science Department- Mission Statement

The Department of Health and Exercise Science provides a rigorous and enlightening intellectual environment for the professional development, achievement, and distinction of leaders in Education, Athletic Training and Health Promotion and Fitness Management. The Department offers a liberal education as a core in concert with a challenging sequence of discipline specific courses to a diverse community of learners. Through our course offerings, the department will continue to foster the development of a campus culture of civic responsibility, multicultural understanding and technological advancement. The Department of Health and Exercise Science faculty are considered the pivotal element in realizing the departmental mission and goals. We strongly believe all faculty should be encouraged and assisted in the development of their professional careers. This professional development should mirror the promotion standards described below as well as the University Agreement, and in so doing will allow our department as well as individual faculty to become members of Rowan University distinguished community of scholars.

Coordinated Master's Program in Dietetics- Mission Statement

The mission of the Rowan University B.S./M.S. CP-ACEND is to prepare entry-level Registered Dietitian Nutritionists (RDNs) for competent professional practice in the promotion, maintenance, and restoration of health in a variety of healthcare, food service, research and education fields. Graduates will possess comprehensive skills to facilitate lifelong positive nutritional habits and outcomes in the diverse populations.

Table 1-Goals and Outcome Measures of the Dietetic Program

Goals	Outcome Measures
The program will prepare each graduate with knowledge and skills about wellness and nutrition to promote health as a competent entry level dietitian	 Annually 100% of program graduates take the CDR credentialing exam for dietitian nutritionists within 12 months of program completion. At least 80% of program students complete the program requirements within 150% of program length= 4.1667years. The program's one year pass rate (graduates who pass the registration exam within one year of first attempt) on the CDR exam for dietitian nutritionists is at least 80% 80% of graduates' preparation to practice assessed by employers will be satisfactory or higher. Program Specific Objective 80 % of graduates' preparation to practice in the areas of wellness and nutrition will reflect at least a "satisfactory" rating on a 4-point scale (needs improvement, satisfactory, above average, excellent) immediately after program completion and at 1-1½ years post-program completion.
The program will prepare competent entry-level practitioners to provide evidence-based nutrition services to individuals and groups in a variety of practice settings.	 Of graduates seeking employment, 80 percent are employed in nutrition and dietetics or related fields within 12 months of graduation Program Specific Objective Over a five-year period, 80% of graduates will be considered "well prepared" for employment and provide evidence-based care and/or education in nutrition and dietetics or related fields.

Program Concentration

The Rowan CP-ACEND encompasses all the components of dietetics core knowledge and competencies with additional clinical rotations in acute care facilities, nutrition support, weight management, and research. Students pursue more experience in either of the two concentration areas: Research Methods and Health Wellness Sports Nutrition. The Research Methods concentration will allow students to focus on the research aspect of nutrition with opportunities presented by Rowan faculty as well as independent research under faculty guidance. The Health Wellness Sports Nutrition concentration will allow students to work under a Sports Dietitian and work with Rowan University athletes to improve their nutrition. Refer to Tables 2 & 3 for a list of courses and rotations along with the 2017 ACEND competencies met for each. Refer to

Appendix C for a detailed description of 2017 ACEND competencies for Coordinated Masters Program in Dietetics.

1 in Dietetics.							
Research Methods							
Courses & Rotations	KRDN 1.1	CRDN 1.2	CRDN 1.4	CRDN 1.5	CRDN 1.6	CRDN 4.4	
Semester 1							
STAT 02100- 3 S.H. prerequisite Statistics 1							
Semester	2						
HES 00301- 3 S.H. prerequisite Research Methods in Health and Exercise Science							
Semester	3						
NUT 00300- 3 S.H. Lifecycle Nutrition	X	X	X		X		
Semester	Semester 4						
NUT 00330- 3 S.H. Nutrition Therapy I	X	X	X		X		
NUT 00350- 3 S.H. Community Nutrition	X	X	X		X		
Semester	5						
NUT 00340- 3 S.H. Nutrition Therapy II	X	X	X		X		
NUT 00410- 3 S.H. Nutrition and Public Health	X	X	X		X		
Volunteer Opportunities with Faculty Research							
Semester	6						
NUT 00520- 80-160 hours Supervised Practice Research Rotation	X	X	X	X	X	X	
Semester	7						
NUT 00530- 80- 160 hours Supervised Practice Research Rotation		X	X	X	X	X	

 Table 2- Research Methods & 2017 ACEND Competencies Met

Table 3- Health Wellness Sports Nutrition & 2017 ACEND Competencies Met

Table 3- Health Wellness Sports Nutrition				LINI	, 00.	прс	CHCIC	23 IVIC	ı
Health Wellness Sports Nutrition									
Courses & Rotations	KRDN 1.1	KRDN 1.4	CRDN 2.2	CRDN 2.4	CRDN 3.1	CRDN 3.3	CRDN 3.5	CRDN 3.6	CRDN 3.7
Semester	1	,				,		•	
BIOL 10210- 4 S.H. prerequisite Anatomy & Physiology I									
Semester	2								
BIOL 01212- 4 S.H. prerequisite Anatomy & Physiology II									
Semester	:3								
CHEM 07200- 4 S.H. prerequisite Organic Chemistry I									
Semester	: 5								
CHEM 07200- 4 S.H. prerequisite Organic Chemistry II									
Semester	: 6								
NUT 00415- 3 S.H. Nutrition for Fitness	X	X	X	X	X				
Semester 7	& 8								
Supervised Practice Community Nutrition Rotation: Sports Nutrition			X	X	X	X	X	X	X
Semester 9									
NUT 00520 Supervised Practice Community Nutrition Rotation: Sports Nutrition			X	X	X	X	X	X	X
Semester	10								
NUT 00530 Supervised Practice Community Nutrition Rotation: Sports Nutrition									

The program is based on a pedagogy that fosters learning through a variety of opportunities, including coursework, research opportunities, campus and community-based activities and the required 1,000-hour supervised practice experience.

Coursework: The curriculum is designed to meet the standards required by ACEND to ensure that graduates will be qualified to sit for the Registration Examination for Dietitians. Given the wellness-orientation of the Department, students will develop knowledge skills in the areas of health behavior change and behavioral coaching through several courses within the curriculum. Students will also learn to effectively serve diverse populations, including but not limited to differences in culture, geography, ethnicity, ability level and health status.

Research Opportunities: As a research institution, the Rowan faculty consistently engage in research projects and provide opportunities for students to assist them. The Department has established a practice of providing research opportunities to students over the past five years; with the advent of the nutrition program, there will be increasing opportunities for these students to engage with faculty in nutrition-specific research. These opportunities encourage an understanding of the need for evidence-based practice among CP-ACEND students.

Campus and Community Activities: Dietetics students are required to earn 60 Professional Development Hours (PDHs) for certain courses as part of their grade during the B.S. study to explore the health care fields and the field of dietetics. There are many opportunities for students to earn these Professional Development Hours. This allows students engage in hands-on projects on campus and in the surrounding community.

The CP-ACEND: 1,000 Hours Supervised Practice

The CP-ACEND will provide a minimum of 1,000 hours of supervised practice in nutrition and dietetic professional areas.

A requirement of 80 supervised practice hours is built into the undergraduate curriculum. The two courses that each requires 40 hours of supervised practice are "Management of Food and Nutrition Services" and "Nutrition Therapy 1". The rest of the hours will be completed in the 5th year of the program. 1,000 hours is usually completed in 8-12 months depending on the availability of the schedule from the internship sites. Students will register for 6 credits of "Supervised Practice 1" in the Fall and "Supervised Practice 2" in the Spring semester of the M.S. year to achieve 560 supervised-practice hours from each course by completing full time rotations at specified sites. A total of 1,000 hours of Supervised Practice Experience will be achieved by the end of the 5th year as shown in the following table. A student must complete a minimum of 1,000 hours of supervised practice before graduation with the M.S. degree. According to the Accreditation Council for Education in Nutrition and Dietetics (ACEND).

Table 4- Breakdown of Supervised Practice Hours by Year

Year of Coordinated	Year of		Minimum
Program	study	Course to achieve supervised practice hours	hours
1 st	Junior	Management of Food and Nutrition Service	40
2 nd	Senior	Nutrition Therapy 1	40
3 rd	Graduate	Supervised Practice 1	460
3 rd	Graduate	Supervised Practice 2	460
	1	Total supervised practice hours	1,000

Academic Advisement

Mrs. Laurie Dwyer is the academic advisor for Nutrition majors. All students should meet with the academic advisor each semester to have their schedules approved and verify that they are taking the right courses. Mrs. Dwyer's email is dwyerl@rowan.edu and she is located on the second floor of James Hall in the Student Advising Center. Call 856.256.4420 to schedule an appointment or use the Rowan Success Network. See Mrs. Dwyer for any of the following:

- Transfer of credits from another college or university
- Fulfillment of General Education requirements
- Fulfillment of requirements within the major
- Qualification to graduate with B.S. in Nutrition & Exercise Science
- Qualification to start internship in the 5th year of study
- Qualification to graduate with M.S. in Nutrition & Dietetics
- Verification of completed courses, recorded grades, academic standing and G.P.A.

Libby Tenison, MS, RD, CSP, CNSC is the faculty coordinator of the Nutrition program and will be the director of the CP-ACEND. All students within the program should make an appointment to meet with her each semester. See her for questions in the following areas:

- Description and content of courses within CP-ACEND
- Career planning within the Nutrition and Dietetics field
- Involvement in the Academy of Nutrition and Dietetics (AND) and/or New Jersey Academy of Nutrition and Dietetics NJAND (www.eatrightnj.org/), the student chapter of the National Wellness Institute, and student clubs in Department of Health and Exercise Science
- Self-assessment and progress in the program
- Portfolios

ACADEMIC POLICIES

Student Accountability

I. Attendance

Class attendance:

Student attendance in all Coordinated MS courses is required to meet the Core Knowledge and Competencies for Registered Dietitians and to achieve competence. Professional behavior and respect for others with diverse viewpoints are always expected in class.

Online class verification policy:

Rowan University's duo identification system for student identification is used to verify student's identity in online courses as well as all student access to Black board, canvas, libraries and other student services.

Illness or Injury

- a. If you must miss class due to an illness, death or family emergency, you must inform your instructor and the director prior to the scheduled class. (See Appendix F: Leave of Absence Form)
- b. Illness that warrants missing a class or supervised practice include: temperature, vomiting, or diarrhea. Do not return to school or work until 24 hours after your fever has subsided, and/or you last vomited or had diarrhea. (See Appendices E: Incident Report and F: Leave of Absence Form Request)
- c. Contagious bacterial illness requiring antibiotics such as, "Pink Eye" warrant staying home for 24 hours after the first dose of antibiotics. (See Appendices E: Incident Report and F: Leave of Absence Form Request)

II. Supervised practice attendance:

Attendance is mandatory and required for all supervised practice experiences. If you must miss a supervised practice experience due to illness, death or family emergency, you must inform your preceptor, clinical coordinator and the director prior to the scheduled shift. It is the student's responsibility to reschedule the missed supervised practice hours.

- a. Arrive at the clinical facility prior to the start time for class or supervised practice.
- b. The student is accountable for all material covered in supervised practice. It is expected that the student will complete the assigned supervised practice learning activities as responsibly as they would complete professional work activities. (See Appendices E: Incident Report and F: Leave of Absence Form Request)

c. Failure to comply with supervised practice policies and procedures will result in disciplinary action. The severity of the unauthorized activity will determine the extent of the disciplinary action up to and including dismissal from the program. (See pages 21 and 22 for disciplinary policies and Appendices K, L, and M for sample disciplinary letters)

Inclement Weather Policy

a. Coordinated students do not attend any supervised practice when Rowan University is closed due to weather conditions, but will have to make up lost hours at a later date.

Procedure Schedule

In general, the student is responsible for:

- a. Verifying the date and starting and ending times of supervised practice experiences.
- b. Reporting to the supervised practice preceptor to whom they are assigned promptly at the scheduled time and adhere to the established schedule.
- c. Maintain communication with the supervised practice supervisor and the clinical coordinator using email or phone contact. Professional behavior is expected for all communication methods including language used in the email, promptness in reply and following up on any directions, concerns or issues.
- d. Be prepared to begin the planned supervised practice experiences activities, and/or assignments immediately upon reporting to the supervised practice preceptor.
- e. Documentation of all hours of supervised practice and submitting to clinical coordinator.

III. Orientation, Training and Other Requirements

The supervised practice site may require an orientation and specific trainings for the dietetic students. Students are required to follow the regulations of the facility to fulfill any required events prior to and during the rotation(s).

Access to Medical Records: All students will follow confidentially policies and procedures of the supervised practice site to ensure compliance with privacy laws and regulations. When uncertain, always check with the preceptor and/or the supervised practice instructor. In the event a violation is suspected, a full investigation will be conducted by the program director and the compliance officer at the facility. (HIPAA training must be completed *prior* to beginning of junior year. See Appendix H for complete checklist of required documents)

<u>Drug Testing and Criminal Background Checks</u>: An initial background check is required before students begin supervised practice. However, students are advised that they must comply with any additional requirements of the supervised practice facility regarding drug testing and criminal background checks. (See Appendix H for complete checklist of required

documents)

<u>Supervised Practice policy:</u> CP-ACEND students will be required to follow the supervised Practice site facility policies regarding dress code, grooming requirements, scheduling, completion of paperwork, and patient confidentiality. (See page 18 for list of policies regarding supervised practice)

IV. Illness or Injury

CP-ACEND Students, while participating in the supervised practice off campus, may suffer an accidental injury or become ill. The affiliating institution will provide the same emergency medical care to the student/intern as that extended to its employees. Payment for treatment of the illness or injury will be the responsibility of the student/intern.

a. Incident and/or Accident Report Policy: In the event of an incident or accident involving a student, the student will complete the appropriate form supplied by the agency and notify the Program Director. The faculty member will cosign the report with the student. If the agency will not allow a copy to be made, the student completes a written anecdotal record for the CP-ACEND. The student provides the same information found on the incident report, including details of the incident and any physician involvement. The faculty member includes measures taken to avoid further incidents, such as teaching of clients, counseling and teaching of student, or other appropriate measures. Both the involved faculty member and the student must sign the anecdotal record. Within two days of the occurrence, the anecdotal record or agency form is submitted to the Clinical Coordinator for inclusion in the student's file. The documentation remains in the student's file until the student graduates, or longer if required by law, government regulations, or other industry standards. (See Appendices E: Incident Report and F: Leave of Absence Form Request)

V. General Academic Policies

1. Access to Student Support Services

Student Support Services are listed on the university's website (http://www.rowan.edu/studentaffairs/). Examples of available services are the Orientation and Student Leadership Programs, Disability Resources, Career Advancement Center, Dining, Bookstore, Library, Fitness Center, Wellness Center, student organizations, Academic Advising, IT, Financial Aid and Registrar, etc.

2. Disciplinary/termination procedures

The process for disciplinary actions is explained on the University website under University Policies - Student Responsibilities, Rights and Disciplinary Procedures. Students have the opportunity to find this information on the Rowan University website. The link is: https://confluence.rowan.edu/display/POLICY/Student+Responsibilities,+Rights+and+Disci

<u>plinary+Procedures</u> (See pages 21 and 22 for more information disciplinary action and Appendices K, L and M for sample disciplinary action letters)

3. Planned Absences or Delay in Reporting for Scheduled Supervised Practice

- a. Planned absences (for appropriate reasons) may be arranged upon prior approval of the Clinical Coordinator. The student must inform the Clinical Coordinator regarding any request for planned absence at least one week prior. (See Appendix F: Leave of Absence Form Request)
- b. If the absence has been approved by the Clinical Coordinator, she/he will inform the Supervised Practice Supervisor at the site.
- c. The make-up of time missed from supervised practice and documentation of make-up time. See Appendix I: Plan for Supervised Practice Make –up Time)

4. Time for Making-Up Supervised Practice Experiences

The make-up of missed supervised practice experiences must be scheduled on the student's own time and address the following:

- a. emphasis is placed on the make-up of missed learning experiences, however, equally important is the time spent in meeting the objectives of the experiences and to allow the student sufficient practice to develop the level of proficiency required. The make-up time, therefore, must equal the clinical hours assigned to the planned experience and must be consecutive hours to assure continuity of the learning process.
- b. Make-up of missed supervised practice experiences must be scheduled_at a time when the supervised practice preceptor is available to provide the necessary supervision/direction and evaluation.
- c. Make-up time cannot be scheduled at times the student is expected to be attending other scheduled courses.
- d. For the student to receive a passing grade for the course and progress to the next supervised practice course, all make-up time and learning experiences must be completed prior to the end of the term.
- e. It is the student's responsibility for initiating and completing a plan for making up the time missed immediately upon returning to the supervised practice facility.
- f. The plan needs to be documented in writing (See Appendix I: Plan for Supervised Practice Make-up Time)
- g. This form must be completed in its entirety including the required signatures. The original is to be submitted to the Coordinated MS Clinical Instructor and a copy must be submitted to the supervised practice supervisor. The student should also retain a copy for her/his files.

In the event that a student is absent for 10 days, consecutive or nonconsecutive, (80 hours of supervised practice) or more they may be required to withdraw from the clinical course and supervised practice.

Extended absences will be evaluated by on a case by case basis.

5. Additional Policies for Supervised Practice

- a. As a professional, no time clock is punched. Students remain on the job for time required to complete assigned responsibilities for the day.
- b. Students will not be allowed to alter hours to meet vacation needs. Any changes in the originally approved schedule must be approved in advance from the instructor and preceptor.
- c. Students will complete a supervised practice hour documentation sheet for all supervised practice activities throughout the course and submit the form to the instructor at the end of the semester.
- d. The final grade for each senior supervised experience in clinical and management is mutually determined by consultation of university faculty and facility preceptor(s).
- e. If it is impossible to make-up these experiences and the related clinical hours within the term/session the student may have to withdraw from the clinical course. Withdrawal from a clinical course will delay progression to subsequent supervised practice courses and delay the year of graduation.

6. Travel Time

- a. Student's travel time to clinical, administrative, and community facilities or practicum sites does not count as supervised practice time.
- b. The program seeks to maintain a reasonable travel time for all rotations but does not guarantee any travel time due to nature of limitations of practice sites, student's living arrangements and traffic conditions in the area.

7. Holidays and Vacation

- a. Students follow the academic calendar of the university.
- b. There is no permitted vacation time during the academic year or supervised practice hours.

8. Professional Memberships

See VII. Professional Policies page 24

VI. SUPERVISED PRACTICE ASSIGNMENTS

1. Supervised Practice Sites

Coordinated MS student placement for supervised practice is arranged by the Clinical Coordinator in compliance with Rowan University and the Coordinated MS Program policies and procedures. Coordinated MS students will be assigned to only those facilities by the Clinical Coordinator. Students will accept the assignment and comply with policies and procedures of the program. Refusal to accept the assignment and/or comply with policies and procedures with result in disciplinary action.

Purpose

The purpose is to provide an appropriate clinical experience and protect the interests of the student, the clinical facility, and the University. Facilities are selected as supervised practice sites based on the availability of resources within the facility to provide the planned and approved supervised learning activities and the willingness of the facility staff to offer the experiences as outlined in the supervised practice curriculum. It is understood that all facilities that sign a written Contractual Agreement agree to provide the planned learning experiences and to mentor the professional development of dietetics students.

Procedure

The number of students assigned to a facility at a given time is determined by the facility's supervised practice supervisor and the Clinical Coordinator.

- a. Students will be assigned primary clinical facilities by the Coordinated MS Clinical Coordinator and Director. When assigning primary placement sites, our program may take student preferences and several other factors into consideration.
- b. The Clinical Coordinator reserves the right to reassign a student to a different clinical facility to best serve the learning environment for the student(s)

2. Transportation to Clinical Facilities

The required travel to supervised practice sites during the Coordinated MS program is the responsibility of the student. Students are expected to have a car or to provide their own transportation to all supervised practice sites, no exceptions will be made. Many sites are not accessible by public transportation. Students are also responsible for payment of all expenses involved in the transportation and parking.

Purpose

The purpose of the Safety in Travel is to protect the students and Rowan University from liability in the case of a motor vehicle accident. The student is required to hold a valid driver's licenses and proof of vehicle registration and insurance for their vehicle.

In addition, the student must complete the Rowan University Travel plan. Access the form at the following URL.

https://sites.rowan.edu/accountspayable/_docs/student_travel_waiver_updated_approved_01_23_2020.pdf

Complete the form and submit to the Clinical Coordinator by the beginning of your junior year.

Students are not permitted to ride in the same vehicle as the Clinical Coordinator or Program Director to any event, supervised practice site or activity. Students are not permitted to ride in the same vehicle as the supervised practice preceptor. In any situation that requires travel to alternative sites, the student is advised to follow the preceptor vehicle in their own car. Students are permitted to ride share with other students in their program at their own discretion.

3. Meals While at a Supervised Practice Experience Facility

The student is responsible for the cost of meals and/or snacks obtained while at supervised practice sites.

4. Supervised Practice Experience

Supervised practice experiences included in the Coordinated MS in Nutrition & Dietetics curriculum are designed to meet the Accreditation Council for Education in Nutrition and Dietetics (ACEND) Core Knowledge and Competencies for the RD/RDN url. Included are supervised practice experiences in clinical dietetics, food service management, and community dietetics practice. Emphasis is placed on supervised practice experiences in nutrition therapy.

5. Preceptor Qualifications

Preceptors are an asset to our students learning experience thus they are expected to have the core knowledge and expertise in their field of dietetics as evidenced by their having appropriate professional degrees and certifications. Preceptors should:

- a. Be engaged and have a desire in mentoring and evaluating their interns.
- b. Show commitment to their own professional learning. Their resumes on file at the University should document that they regularly participate in appropriate professional development programs and training.
- c. Have a minimum of 2 years of experience in their field.

6. Student Preparation for Supervised Practice Experience Physical Examination

Coordinated MS students are required to have a physical examination, including specific immunizations, completed <u>prior</u> to beginning supervised practice in the graduate year of the program. All physical examination paperwork is due by August 1 prior to the beginning of the graduate year. The paperwork must be accurate and complete in its content or the student will not be able to begin graduate supervised practice until the examination is completed.

Purpose

The purpose of the physical exam is to determine that the student's state of health is appropriate to work with patients. The physical exam is required for the protection of the student as well as for the protection of the patients and clients with whom the student will work during their Supervised Practice. It is also intended to protect the interests of the clinical facilities and the University.

Procedure

The student will receive the physical examination form outlining the required elements of the examination and the required documentation of the physical examination. It is the student's responsibility to ensure the form is completed and submitted by August 1 of the supervised practice year. This responsibility includes complying with needed immunization records or titers as specified and accurate timing of all immunizations or tests. Student's should make sure to allow sufficient time to complete the requirements. The form must be completed by the examining physician or their designee.

- a. Submit a copy of the form to the clinical coordinator for the program records. All information is confidential and will be kept in a locked filing cabinet in a locked secure office in the Department of Health and Exercise Science. Please retain a copy for your own records.
- b. Any special accommodations due to student's physical limitation must be in compliance with the program's technical standards (Appendix G) and submitted in a written letter or email to the program director by the primary care physician.
- c. In the event of an illness or injury requiring an absence from class or supervised practice the student must submit a letter from the primary care physician stating the student is "fit to return to class or supervised practice"
- d. The student is required to carry health insurance and must provide proof of health insurance by August 1st of the graduate supervised practice year. Submit a copy of your insurance card to the clinical coordinator. The copy of your insurance care will be kept in a locked file in a locked filing cabinet in the program director's office.
- e. The program director reserves the right to request an additional physical examination at any time during the graduate program supervised practice to maintain the programs technical standards policies and the integrity of the coordinated program.

7. Liability insurance

https://sites.rowan.edu/rmi/certs.html

8. Background Check Compliance

Criminal Background Check through Castle Branch https://www.castlebranch.com/sign-in

Table 5-Background Search, Drug Testing and, Fees

Background Search	Fees	Responsible Party for Payment of Fees (ex. Client or Applicants)
Flat Rate County Criminal Records Search (current, maiden, and alias names)	\$58.00 for Background Screening only	
Nationwide Healthcare Fraud and Abuse Scan National Record Indicator with Sex Offender Index (current, maiden, and alias names) Residency History Social Security Alert Drug Test (see separate Statement of Service for details)	- or - \$99.00 Package Price (Package includes Background Screening and Drug Testing – see separate Statement of Service for details)	Applicant

- a. The Clinical Coordinator will review the report and take appropriate action if needed to protect patients/clients from harm or abuse. This action includes refusing to place the student at a clinical facility.
- b. The student may need to repeat background checks at any time during the coordinated program dependent upon the supervised practice site.

9. SERVSAFE® certification

Offered through the NUT 310 Food and Nutrition Management course. Students must obtain the certification during the first year of the CP-ACEND program.

10. HIPAA Training and Certification

It is the policy of Rowan University that all students must receive training and certification on the Health Insurance Portability & Accountability Act (HIPAA) prior to beginning supervised practice. The purpose of this policy is to ensure that the student is trained on the proper policies and procedures specified by HIPAA for protecting the privacy of and security of patient medical information. Information about how to access and complete HIPAA training will be provided to you by the clinical coordinator.

11. Influenza Vaccine

All CP-ACEND students are encouraged to receive the Influenza Vaccination for their supervised practice experiences rotations. Additionally, many of the primary clinical sites will request that you have received this vaccine. The student needs to provide a document that proves that the vaccine was received or provide documentation validating the contraindication to the vaccine to the Clinical Coordinator.

Additional Requirements from the Clinical Facility

Some clinical facilities may have requirements in addition to those specified above. Examples of such would be drug screening, additional medical testing, attendance at a hospital orientation session, or an interview. The student must comply with any additional requirements to participate in supervised practice.

12. Assessment of Student Performance in Supervised Practice Policy

The student will receive formal assessment/evaluation of his/her performance and progress during each supervised practice course. This assessment will be provided by both the supervised practice preceptor and the Clinical Coordinator.

Procedure

- a. The student will be evaluated according to the ACEND competencies and standards for supervised practice. This evaluation will reflect the supervised practice preceptor's overall assessment of the student's performance in the rotation.
- b. The student will be evaluated on his/her ability to complete required learning activities, performance and written assignments by his/her supervised practice preceptor at the end of each rotation.
- c. The supervised practice preceptor will review the evaluation with the student prior to submitting it to the Clinical Coordinator.
- d. The Clinical Coordinator will evaluate the student's performance and progress in supervised practice.
- e. The student is responsible for documentation of all hours in supervised practice.

13. Outside Employment

The CP-ACEND involves a very comprehensive and intensive curriculum. The course load and demands on students' time are such that it is very difficult for students to successfully complete classes and simultaneously hold an outside job.

Holding an outside job during the academic year is strongly discouraged. Scheduling of CP-

ACEND classes, labs, and professional activities take priority over employment.

14. Evaluation of Performance and Progression in the CP-ACEND Advancement Policy

Following admission to the program, the academic advisor, dietetics faculty and the CP-ACEND director monitor student development and progress. Regular one-on-one evaluations between faculty, preceptors, and the student are an integral part of the CP-ACEND experience.

- a. Students will have their performance monitored to provide for the early detection of academic difficulty and will take into consideration professional and ethical behavior and academic integrity of the student.
- b. Faculty will communicate with the Program Director regarding student's poor academic performance. The faculty and/or director will meet with the student to establish a plan for academic success in order to advance through the program.
- c. Students are required to meet with the academic advisor once per semester to register courses following the curriculum guide and verify their GPA. Progression is granted if the following requirements are maintained:
 - Completion of major/nutrition courses with no grade lower than a "C". All courses during the master year must be completed with a grade of "B" or better. A specific listing of these courses is listed in the program handbook (See page 34-Appendix B). Students sign this agreement when they choose Dietetics concentration prior to the application to CP-ACEND.
 - An overall GPA of 3.0, as well as GPA of 3.0 in major courses, is needed in order to maintain their standing into the CP-ACEND. Students will be encouraged to seek tutoring and/or retake courses to improve their GPA if needed. Failure to maintain the required GPA requires placement of the student on a probationary status. Once on suspension/ probation, the CP-ACEND faculty will meet to determine what additional work is required of the student with the details listed in a contract. (See Appendices K, L, and M for sample disciplinary letters)
 - Satisfactory recommendations from all faculty who have had the student in professional courses (Dietetics specific courses) (See Appendix A and B)
 - Satisfactory evaluations from preceptors (See Appendix D for sample evaluation form and expectations for supervised practice sites).
 - Student has maintained a high standard of ethics (Code of Ethics below)

15. Ethical Behavior

Adherence to the Academy of Nutrition and Dietetics Code of Ethics

- a. Students are required to adhere to the Academy of Nutrition and Dietetics Code of Ethics at all times
- b. Students are required to be familiar with all aspects of the Code of Ethics. See:

 https://www.eatrightpro.org/-/media/eatrightpro-files/career/code-of-ethics/codeofethicshandout.pdf?la=en&hash=1DEF8BAE3548732AC47E3827D9E6326DA5AED496

Students must exhibit professional and ethical behavior and academic integrity in the classroom and supervised practice at all times. If a student exhibits unprofessional, unethical behavior or academic dishonesty, this will constitute inappropriate conduct subject to disciplinary action. Examples of unprofessional, unethical behavior, or academic dishonesty include, but are not limited to:

- a. Unexcused absence class or supervised practice
- b. Disrespect exhibited toward peers, faculty, or preceptors
- c. Inappropriate or foul language
- d. Refusal to work with another person based on the individual's personal beliefs, race, culture, or religious preference.
- e. Failure to display stable mental, physical or emotional behavior(s) which may affect another's well-being (See Appendix G: Technical Standards)
- f. Use of any substance that may impair clinical judgment or be harmful to self or others failure to pass drug screen
- g. Failure to pass background check
- h. Cheating or plagiarism (the student may receive a grade of F)
- i. Failure to maintain confidentiality in interactions or records (HIPAA violation)
- j. Attempting activities without adequate orientation, skill preparation, or appropriate assistance

16. Discipline Policy

Students will be notified by the Director when an incident has occurred and been recorded.

- a. The first incident will result in a verbal warning regarding the serious of the incident and documentation in the student file.
- b. The second incident will result in a written letter outlining the details of probation from the program. Copy of the letter is kept in student file. (Appendix K)
- c. The third incident will result in a written letter outlining the details of suspension from the program. Copy of the letter is kept in student file. (Appendix L)
- d. The fourth incident will result in a written letter outlining the details of expulsion from the program. Copy of the letter is kept in student file. (Appendix M)

17. Disciplinary Process -Suspension/ Probation Status Unprofessional or unethical behavior

- a. A student whose pattern of unprofessional or unethical behavior, whether within a semester or from semester to semester, is found unacceptable, they will meet with the program director. They will receive a verbal warning and create a plan of action to address the unacceptable behavior.
- b. A student whose pattern of unprofessional or unethical behavior, whether within a semester or from semester to semester, is found excessive (a total of two incidents) will be placed on probation from a regular appointment in the program. (Appendix K)
- c. A student whose pattern of unprofessional or unethical behavior, whether within a semester

- or from semester to semester, is found excessive (a total of three incidents) will be suspended from a regular appointment in the program. (Appendix L)
- d. A student whose pattern of unprofessional or unethical behavior, whether within a semester or from semester to semester, is found excessive (a total of four incidents) (Appendix M) will be expelled from a regular appointment in the program.
- e. Immediate expulsion may occur due to more serious behavior as outlined in the disciplinary letter (Appendix M)
- f. All necessary documentation will be completed and placed in the student's CP-ACEND personal file

18. Academic performance

Academic actions that result in suspension/ probation include:

- a. Less than a grade of C in an undergraduate CP-ACEND core course or a B in any graduate level required course will result in CP-ACEND faculty determining what additional work is required of the student with the details listed in a contract signed by the student, faculty and director.
- b. Failure to maintain a minimum cumulative grade point average (GPA) of 3.0 (on a 4.0 scale) will result in CP-ACEND faculty determining what additional work is required of the student with details listed in a contract signed by the student, faculty, and director.
- c. Any student receiving an unsatisfactory rating from any supervised practice preceptor, which is mutually substantiated by the CP-ACEND instructor, will be required to complete additional work with the details listed in a contract signed by the student, faculty, and director.

19. Additional Sanctions on Program Advancement

- a. If unprofessional or unethical behavior continues through the probationary and suspension periods, a student's participation in the professional phase of the CP-ACEND will be terminated.
- b. If a student fails to maintain the minimum grade standard in more than two required CP-ACEND course or a minimum cumulative GPA (3.0) through the probationary and suspension periods, the student's participation in the professional phase of the CP-ACEND will be terminated.
- c. If a student receives less than a C (UG) and/or B (G) grade in two or more CP-ACEND courses through the probationary and suspension periods, the student's enrollment in the program will be terminated.
- d. Students terminated from the CP-ACEND for any reason may follow the University appeal procedures.
- e. **Resignation**: If the student finds it necessary to resign from the program, he/she must submit a letter of resignation to the Director of the CP-ACEND. If a student discontinues in the program after the beginning of classes, the position held by that student shall cease to exist. If the student should choose to later reapply to the CP-ACEND, he/she will be considered on an equal basis with all other applicants.

20. Student Retention

Students with will be counselled by the Director to improve performance and provided every opportunity to return to full standing in the program.

21. Policy for withdrawal and refunds.

Students in the coordinated program will follow the Rowan University policy for withdrawal from courses

https://sites.rowan.edu/registrar/registration-information/registration-adjustments.html And the Rowan University policy for refund of tuition and fees. https://sites.rowan.edu/bursar/refunds/index.html

22. Timeframe for Completion

Students will ordinarily complete the professional phase of the program in 4.5 years. However, students are permitted a maximum of 4.167 years to complete the program requirements applicable at the time the student enrolls. This extension is granted on a case by case basis.

23. Prior Learning or Competence Assessment

The CP-ACEND program will consider whether or not to accept credit hours from prior learning to contribute to the B.S. and M.S. degrees on a case-by-case basis, following university policy, but will not accept transferring of previous supervised practice hours at this time. However, if a student has course work that is more than five years old, it cannot be counted toward the CP-ACEND degrees. The evaluation on the equivalency of prior education will be based on an assessment of prior learning or competence following the below procedures:

- a. Students provide a formal transcript of the prior education and course content descriptions to the Academic Advisor, such as course descriptions from catalog, syllabi, assignments and exams.
- b. Evaluation of the equivalency between the prior education and the CP-ACEND Curriculum will be determined via discussion among the Academic Advisor, the program director and faculty, and the department chair.
- c. The Academic Advisor presents the decision to the students.

VII. Professional Policies

- a. Upon acceptance into the Rowan University Coordinated MS Program in Dietetics, students are required to join the Academy of Nutrition and Dietetics with concurrent membership in the New Jersey Academy of Nutrition and Dietetics. Academy membership is expected during junior, senior and graduate years in the program, which is considered the professional phase of the program. If desired, students can also join the Academy prior to the professional phase.
- b. Students are expected to participate in local professional meetings and activities that occur during the CP-ACEND. This includes regional dietetics meetings. Students will be advised of upcoming professional meetings that complement their didactic activities.
- c. Students are expected to pay the appropriate registration fees.
- d. During the each of the three-year professional curriculum, students are encouraged to attend two professional meetings of their choice. One of the meetings may be a state/national meeting. The other meeting may be a local meeting, webinar or an educational meeting affiliated with your supervised practice. During the graduate year, students are required to attend two professional meetings, one or the required meetings must be a state/national meeting and the other meeting may be one of your choice. The Rowan University sponsored meetings would meet this requirement.

1. Guidelines for Clinical, Community and Foodservice Management Facilities

- a. Do not chew gum or use tobacco, alcohol, or drugs while in clinical facilities.
- b. All supervised practice-related materials and information are confidential. Do not discuss any patient or client information in any public place, especially elevators, lounges, or cafeteria. Use only initials when referring to patients or clients in written case studies, reports, or log books. Do not repeat gossip or discuss personality conflicts with co-workers. All information obtained through patient assessment and clinical rounds is to remain strictly confidential. Sharing of information with instructor, preceptor, or appropriate health professional should only be done in an appropriate location and not in a public area.
- c. Microorganisms are more prevalent in the hospital; therefore, avoid mouth contact with hands, pencils, etc.
- d. Telephones in the clinical facilities are for business purposes ONLY. <u>Cell phones are to be turned off during supervised practice times.</u>
- e. **Student requirement** Students must not replace employees during supervised practice.
- f. Conversation should be kept at a minimum and at a discreet volume while moving through hallways and patient areas within a clinical facility.
- g. Arrive at the supervised practice facility before the stated time to start work. This allows time to be prepared for your assignment. Be sure that the instructor or preceptor knows your general whereabouts when in the facility. It is the student's responsibility to contact the facility and the instructor and director if unable to arrive as scheduled, due to illness injury, or other unforeseen circumstances.
- h. Class attendance hours for supervised practice experiences meet the minimum accreditation requirements. If clinical clock hours are missed at any time, the student must complete those hours at another arranged time. Extra hours accumulated from

- additional class experiences or assignments cannot be used to replace "missed" supervised practice hours.
- i. As a professional courtesy, instructors and preceptors are to be addressed by their appropriate title (Doctor, Professor, Miss, Ms., Mrs., or Mr.).

2. Dress and Conduct

Because dietetics students present a particular image to the patient, a neat, professional appearance is especially important. In some situations, certain attire is recommended or required. For example, junior and senior students wear clean and pressed lab coats for clinical and many foodservice administration assignments.

Check with the supervisor at each facility for specific requirements for dress and conduct.

- a. Nametags should be worn when in the clinical/foodservice facilities and community nutrition sites. Whenever in a foodservice area, a hair restraint must be worn with hair worn off the shoulders and securely pinned away from the face. Students should wear a hairnet or cap in these locations if required by the facility. In foodservice areas and laboratories, enclosed leather slip-resistant shoes are required.
- b. Avoid wearing nail polish or perfume/cologne in foodservice or clinical areas. The smell of cigarette or cigar smoke can be very offensive to patients and clients; therefore, one should refrain from smoking prior to a clinical assignment or rotation. Only one pair of non-dangling, non-obtrusive earrings can be worn in clinical, community or foodservice areas. Tattoos and body piercing should be attempted to be covered during any lab or supervised practice. Facial piercings, such as a nose ring, should be removed during any lab or supervised practice.
- c. Professional dress is expected for class presentations, tours, field trips, guest speakers, health fairs, and professional meetings or anytime you are representing the CP-ACEND. Because you will work in professional settings, your best guideline is conservative dress. Students need to avoid wearing leggings, jeans, tank tops, flip-flops, open-toed shoes, tight-fitting clothes, extremes in fashion, or clothes revealing cleavage or torso. Professional attire for women includes knee length skirts and dresses and/or casual professional slacks coordinated with appropriate top and/or jacket. Professional attire for men includes casual professional slacks, shirt and tie.

3. Requirements for Successful Completion of CP-ACEND (Verification Statement)

The Director of the CP-ACEND will complete a Verification Statement for students who have met all academic and supervised practice requirements. The Verification Statement is required by the Academy of Nutrition and Dietetics, Commission on Dietetic Registration (CDR) in order to be eligible to sit for the Registration Examination for Dietitians.

4. Graduation with the B.S. and M.S.

Professional Development Hours: Prior to registering to the master year CP-ACEND internship, a student must complete **60** professional development hours (PDHs) outside of the classroom. A thorough description of PDHs is given in the Introduction to Nutrition Profession

course, which is offered 1st semester of the sophomore year. In general, they include field experience in nutritional professions, participation in conferences, professional organizations and certification programs related to the Nutrition and Dietetics field. Most can be completed at little or no cost to students and many opportunities are offered on campus to complete the hours. PDHs are essential for providing students with hands-on experience and practical knowledge that will better prepare them for the workplace upon graduation.

Supervised Practice: A student must complete a minimum of 1,000 hours of supervised practice before graduation. According to the Accreditation Council for Education in Nutrition and Dietetics (ACEND). The majority of the 1,000 hours of supervised practice will be acquired in the 5th year of the M.S. program.

Grade Point Average: Dietetics students must earn a C or higher in all major courses and a 3.0 overall GPA to maintain their acceptance into the M.S. in Nutrition and Dietetics program. An overall GPA of 3.0 with no less than a B in all major courses is required to earn the M.S. degree. A STUDENT MAY NOT REGISTER FOR OR BEGIN THE CP-ACEND INTERNSHIP UNTIL THIS G.P.A. STANDARD IS MET.

Application: A student must apply for graduation. Application should be made **the start** of a student's final semester through the Academic Advisor's office. You will need to apply for graduation at senior year to receive your B.S degree and at the 5th year for the M.S. degree. To participate in the May commencement ceremony, a student must have completed all requirements with no more than 12 credits left to take **one semester prior to graduation**.

5. Confidentiality of Student Records in the Department

The Coordinated Master's Program in Dietetics maintains confidential files/records on each student. Files include routine academic and professional documents, student supervised practice performance evaluations, and clinical preparation requirements for supervised practice.

It is the policy of the Coordinated Master's Program in Dietetics to maintain the confidentiality of student records/files in accordance with federal legislation. Only ethical and lawful means will be used to gather information from or about the student and to provide appropriate and adequate safeguards to maintain confidentiality. Protection of the confidentiality of student files/ records refers to the collection and use of, access to, and dissemination and retention of information maintained in the student record/file. CP-ACEND student records/files maintained by the department are secured in locked file drawers. Access to these files is limited to the Rowan faculty and staff. Students may access their file at any time; assistance is required from faculty to unlock office or cabinet and access password protected computers.

VIII. Faculty Listing in the Department of Health and Exercise Science

To reach a faculty member, dial (856) 256-4500 and their extension. To reach the department secretaries, Mrs. Lisa Brown, dial (856) 256-4785 or Ms. Meghan McGahey, dial (856) 256-4784.

Name	Extension	Name Extension
Dr. Greg Biren (Department Chair)	53728	Ms. Meghan McGahey 64784
Dr. Mireille Bright	53708	Dr. Erin Pletcher 53704
Lisa Brown	64785	Dr. Leslie Spencer 53761
Dr. Nancy Buhrer	53703	Dr. Rob Sterner 53767
Dr. Joanne Bullard	64785	Dr. Mehmet Uygur 54785
Ciaran Cribbs/Jessica Gibb	53290	Dr. Nicole Vaughn 64764
Scott Dankel	64743	Dr. Robert Weaver 53765
Mrs. Laurie Dwyer	64420	Dr. Shari Willis 53702
Dr. Dylan Klein	53623	Libby Tenison 53708 (Faculty Program Coordinator
Dr. Douglas Mann	53706	for Nutrition Program)

IX. Expected Expenses During the Coordinated Masters Program in Dietetics

An estimated expense of Students in the CP-ACEND in Addition to the Usual University Expenses is summarized below. These estimates may vary from one individual to the next and are subject to change without notice. (See Table 1.)

Table 6- List of Expected Expenses

Transportation to Supervised Practice sites and professional meetings	Varies with personal arrangements
Meals while off campus for off-campus experiences, supervised practice experiences and professional meetings	Varies with personal preferences
Student Membership in the Academy of Nutrition and Dietetics	\$58 per year
Lab Coats and/or scrubs that meet program specifications	\$60 (approximately)
Reference books and textbooks for use in supervised practice	\$350-\$450 per semester
Appropriate professional meetings, if attended, i.e. the Food and Nutrition Conference and Expsition (FNCE)	\$200-\$350 per year
ServSafe Certification Course	\$80-\$100
Health Insurance	Varies with personal arrangements
Personal computer and internet access	Reliable with full-time access required
Background check and fingerprinting	\$60 to \$100
Drug Test and other required medical requirements	\$40.00 - \$100.00
Typhon Software Student Fee	\$90.00
Registration Examination fee	\$200

1. Insurance Requirements

Medical Insurance: It is recommended that students participating in the CP-ACEND have medical insurance coverage, either through a family medical plan or the health insurance program available to students at special rates. The student plan supplements the coverage provided free or at reduced costs by the Student Health Center on campus and covers payable claims for medical expenses if the student requires care away from the campus. Students are not employees of RU or the facilities/organizations in which they are involved in supervised practice and are not covered by Worker's Compensation. The university's policy on insurance is found at http://www.rowan.edu/open/studentaffairs2/healthcenter/insurance.html.

2. Other Anticipated Expenses during CP-ACEND

- a. **Medical Expenses Related to Immunizations**: Standard medical requirements for the program include a Drug Test and Shot Record (including Hepatitis B series). Individual supervised practice facilities may have additional requirements (such as flu shot). Students are responsible for any costs incurred.
- b. **Outside Employment:** Students are encouraged not to seek employment during the master year of the study unless it is imperative. Student will be expected to obtain 40 supervised practice hours per week and take online courses during that year. If an outside job must be maintained, hours for that job must be scheduled during the evenings or on weekends only. Since the internship also may entail some weekend or evening activities, the student should work closely with the supervised practice facility preceptor in scheduling issues. Work schedules may reduce the quality of the student's supervised practice experience and make additional supervised practice experiences necessary to meet the competencies required for Entry-Level Dietitians.
- c. **Books:** The value of the textbook as a reference in practice is one of the main criteria used by the faculty in making textbook selections. Therefore, the student is strongly encouraged to keep their food and nutrition, science, communications, management books as valued resources in supervised practice courses. In addition, the preceptors may recommend guidebooks as references for the supervised practice.
- **d. Personal Computers**: All students will be expected to have a reliable computer with internet access. Although students have access to computer labs in the library, most students find that time management is easier if they have their own computer. All students are required to have e-mail accounts that they check frequently because e-mail is a major means of communication within the program. The Department Secretary, Academic Advisor and course instrctors must be apprised of any changes in e-mail address.
- e. Finincail Aid: more information available at https://sites.rowan.edu/financial-aid/

X. Registration and Licensure

The Registration Examination for Dietitians

The handbook for the registration exam is found at:

https://admin.cdrnet.org/vault/2459/web///RD%20Handbook%20September[1].pdf

The examination includes questions that are intended to test at either the comprehension or application level. Comprehension questions require accurate understanding of concepts, principles, and procedures, and include the ability to translate information presented in different formats, such as graphs, tables, and formulas.

XI. Grievance and Complaints

1. Student Complaint Policy: CP-ACEND Students Complaint

The Rowan University B.S./M.S. Coordinated Program in Dietetics (CP-ACEND) has developed a student complaint policy, which includes procedures to be followed in the event of a written complaint related to the ACEND accreditation standards. The policy ensures a student's right to due process and an appeal mechanism.

POLICY: Students will be advised to submit complaints directly to ACEND only after all other options with the program are exhausted. The Rowan CP-ACEND will provide information about the complaint policy to students through the program webpage to allow public assess. The Rowan CP-ACEND will maintain a chronological record of student complaints related to the ACEND accreditation standards, including the resolution of complaints for a period of seven years. The program will allow inspection of complaint records during on-site evaluation visits by ACEND.

This complaint process below is for students concerns other than that of an academic nature. If students have a complaint of an academic nature, students will need to follow the Rowan University Grade Dispute Policy

(http://www.rowan.edu/provost/policies/documents/GradeDisputePolicy_001.pdf)

If there is a non-academic concern related to the Coordinated Program in Dietetics, students should contact the Program Director, Elizabeth Tenison, at tenison@rowan.edu.

If the nonacademic concern is not resolved at the program level, students should then contact the chair of the Department of Health and Exercise Science, Dr. Gregory Biren, in writing at: biren@rowan.edu If still not resolved, students should then contact the Dean of School of Health Professions.

2. Student Complaint Policy: Opportunity and Procedure to File Complaints with ACEND

POLICY: ACEND has established a process for reviewing complaints against accredited programs in order to fulfill its public responsibility for assuring the quality and integrity of the educational programs that it accredits. Any individual, including students, faculty, dietetics practitioners and/or members of the public may submit a complaint against any accredited or approved program to ACEND. However, the ACEND board does not intervene on behalf of individuals or act as a court of appeal for individuals in matters of admissions, appointment, promotion or dismissal of faculty or students. It acts only upon a signed allegation that the program may not be in compliance with the accreditation standards or policies. The complaint must be signed by the complainant to be processed by ACEND. Anonymous complaints are not considered. Please visit this link for more information the process:

http://www.eatrightacend.org/ACEND/content.aspx?id=6442485390

Headquarters

Academy of Nutrition and Dietetics 120 South Riverside Plaza, Suite 2190 Chicago, Illinois 60606-6995

Phone: 800/877-1600 Phone: 312/899-0040

Appendices

Appendix A: Schedule

ROWAN UNIVERSITY - DEPARTMENT OF HEALTH AND EXERCISE SCIENCE

(0830) Bachelor of Science in Nutrition – concentration in Dietetics (123 credits) Advisor: Mrs. Laurie Dwyer Program Coordinator: Mrs. Elizabeth Tenison

Pre-Dietetic Pha	se		Freshman Y	ear			
Semester 1	l			Semester 2			
Course	S.H.	Grade	Sem/Year	Course	S.H.	Grade	Sem/Year
College Composition I	3			College Composition II	3		
Anatomy/Physiology I (M)	4			Anatomy/Physiology II (M)	4		
Basic Nutrition (M)-RS	3			Chemistry 2 (M)	4		
Chemistry 1 (M)	4			Essentials of Psychology	3		
Semester Total	14			Semester Total	14		
			Sophomore Y	Year			
Semester 1	<u> </u>			Semeste	r 2		
Course	S.H.	Grade	Sem/Year	Course	S.H.	Grade	Sem/Year
Intro to Nut. Professions (M) 20 PDHs	3			Health Behavior (M) 20 PDHs	3		
Public Speaking	3			Organic Chemistry 2 (M)	4		
Organic Chemistry 1 (M)	4			Medical Anthropology	3		
Foundations of Biology 1 (M)	4			Foundations of Biology 2 (M)	4		
Statistics 1	3						
Semester Total	17			Semester Total	14		
Application Proce	ess to be	admitted	into the M.S.	Program to continue with Dietetic Co	ncentra	tion	
			Junior Yea	nr			
Semester 1	[Semeste	r 2		
Course	S.H.	Grade	Sem/Year	Course	S.H.	Grade	Sem/Year
Lifecycle Nutrition (M)	3			Research Methods in HES (M)	3		
Mgt. of Food & Nut. Services (M)	3			Contemporary Issues Nut (M)	3		
Nutrition For Fitness (M)	3			Microbiology (M)	4		
Literature-Writing Intensive	3			Artistic Literacy	3		
Biochemistry (M)	3			Tech of Food Preparation (M)	3		
Semester Total	15			Semester Total	16		
			Senior Yea	ar			
Semester 1	Semester 1 Semester 2						
Course	S.H.	Grade	Sem/Year	Course	S.H.	Grade	Sem/Year
Nutrition Therapy 1 (M)	3			Nutrition Therapy 2 (M)	3		
Community Nutrition (M)	3			Nutrition Counseling (M)	3		
Nutrition and Public Health	3			Principles of Food Science (M)	3		
Macronutrient Met (M)	3			Micronutrient Met (M)	3		
Free Elective	3			Free Elective	3		
Semester Total	15			Semester Total	15		

An 8 Semester Guide for B.S. in Nutrition and Dietetics is found

at:http://www.rowan.edu/colleges/shp/departments/hes/documents/nutrition_guide.pdf

Appendix B: Course Description Courses for the M.S. in Nutrition and Dietetics

All students in the M.S. in Nutrition and Dietetics degree program take the same courses. A total of 30 semester hours is included in the program. Students will complete 12 credit hours of Supervised Practice as Dietetic Interns and 18 credit hours of online, graduate courses. The program is designed to be completed in four full-time semesters (2 summers, fall and spring). A list of each course and a semester-by-semester sequence is on the following.

Course Listings

For complete course description access the course catalog: https://sites.rowan.edu/catalogs/

CHEM 0610	0 Chemistry I 4 S.H.
STAT 00260	Statistics 1 3 S.H.
BIOL 10210	Anatomy & Physiology I 4 S.H.
BIOL 10212:	Anatomy & Physiology II 4 S.H.
NUT 00200	Basic Nutrition 3 S.H.
HPW 00350	Health Behavior Theory and Practice 3 S.H.
HES 00301	Research Methods in Health and Exercise Science 3 S.H.
NUT 00230	Introduction to Nutrition Professions 3 S.H.
NUT 00300	Lifecycle Nutrition 3 S.H.
NUT 00310	Management of Food and Nutrition Services 3 S.H.
NUT 00415	Nutrition for Fitness 3 S.H.
NUT 00420	Contemporary Issues in Nutrition 3 S.H.

Dietetics Major Only: CHEM 06101: Chemistry II 4 S.H. CHEM 07200 Organic Chemistry 1 4 S.H. CHEM 07201 Organic Chemistry 2 4 S.H. MCB 01101 Foundations in Biology for Biomedical Sciences 1 MCB 01102 Foundations in Biology for Biomedical Sciences 2 ANTH 02215 Medical Anthropology (M/G) 3 S.H **BIOL 14440** Biochemistry 4 S.H. **BIOL 11330** Microbiology 4 S.H. **PSY 01107** Essentials of Psychology 3 S.H. **NUT 00320** Techniques of Food Preparation 3 S.H. **NUT 00330** Nutrition Therapy 1 3 S.H. **NUT 00440** Nutrition Therapy 2 3 S.H. Community Nutrition 3 S.H. **NUT 00350 NUT 00470** Nutrition Counseling 3 S.H. **NUT 00410** Nutrition and Public Health 3 S.H. NUT 00425 Principles of Food Science OR NUT 00525: Advanced Principles of Food Science 3 S.H. NUT 00490 Macronutrients Met 3 S.H **NUT 00495** 3 S.H. Micronutrients Met **Graduate Dietetics Level Courses: NUT 00500** Advanced Nutritional Assessment (online) 3 S.H. **NUT 00510** Advanced Topics in Public Health Nutrition (online) 3 **S.H. NUT 00520** Supervised Practice in Nutrition and Dietetics 1 6 S.H NUT 00530 Supervised Practice in Nutrition and Dietetics 2 6 S.H WLM 00580 Obesity and Diabetes Management (online) 3 S.H **HES 00512** Understanding and Applying the Professional Literature (online) **3 S.H. NUT 00518** Nutrition and Epidemiology (online) **3 S.H. Elective**

Appendix C: 2017 ACEND COMPETENCIES FOR COORDINATED MASTERS PROGRAM IN DIETETICS

Upon completion of the supervised practice component of nutrition and dietetics pre-professional education, all graduates will be able to do the following:

Domain 1: Scientific and Evidence Base of Practice: Integration of scientific					
information and translation of research into practice.					
<u>Knowledge</u>	Competencies				
KRDN 1.1 Demonstrate how to locate,	CRDN 1.1 Select indicators of program				
interpret, evaluate and use professional	quality and/or customer service and measure				
literature to make ethical, evidence-based	achievement of objectives.				
practice decisions.					
KRDN 1.2 Use current information	CRDN 1.2 Apply evidence-based guidelines,				
technologies to locate and apply evidence-	systematic reviews and scientific literature.				
based guidelines and protocols.					
KRDN 1.3 Apply critical thinking skills.	CRDN 1.3 Justify programs, products, services				
	and care using appropriate evidence or data.				
	CRDN 1.4 Evaluate emerging research for				
	application in nutrition and dietetics practice.				
	CRDN 1.5 Conduct projects using appropriate				
	research methods, ethical procedures and				
	data analysis.				

Domain 2: Professional Practice Expectations: Beliefs, values, attitudes and				
behaviors for the professional dietitian nutritionist level of practice.				
<u>Knowledge</u>	<u>Competencies</u>			
KRDN 2.1 Demonstrate effective and	CRDN 2.1 Practice in compliance with current			
professional oral and written communication	federal regulations and state statutes.			
and documentation.				
KRDN 2.2 Describe the governance of	CRDN 2.2 Demonstrate professional writing			
nutrition and dietetics practice, such as the	skills in preparing professional			
Scope of	communications.			
Nutrition and Dietetics Practice and the				
Code of Ethics for the Profession of				
Nutrition and Dietetics; and describe				
interprofessional relationships in various				
practice settings.				
KRDN 2.3 Assess the impact of a public policy	CRDN 2.3 Demonstrate active participation,			
position on nutrition and dietetics practice.	teamwork and contributions in group			
	settings.			

KRDN 2.4 Discuss the impact of health care	CRDN 2.4 Function as a member of
policy and different health care delivery	interprofessional teams.
systems on food and nutrition services.	
KRDN 2.5 Identify and describe the work of	CRDN 2.5 Assign duties to NDTRs and/or
interprofessional teams and the roles of	support personnel as appropriate.
others with whom the registered dietitian	
nutritionist collaborates in the delivery of	
food and nutrition services.	
KRDN 2.6 Demonstrate an understanding of	CRDN 2.6 Refer clients and patients to other
cultural competence/sensitivity.	professionals and services when needs are
	beyond individual scope of practice.
KRDN 2.7 Demonstrate identification with	CRDN 2.7 Apply leadership skills to achieve
the nutrition and dietetics profession	desired outcomes.
through activities such as participation in	
professional organizations and defending a	
position on issues impacting the nutrition	
and dietetics profession.	
KRDN 2.8 Demonstrate an understanding of	CRDN 2.8 Demonstrate negotiation skills.
the importance and expectations of a	
professional in mentoring and precepting	
others.	
	CRDN 2.9 Participate in professional and
	community organizations.
	CRDN 2.10 Demonstrate professional
	attributes in all areas of practice.
	CRDN 2.11 Show cultural
	competence/sensitivity in interactions with
	clients, colleagues and staff.
	CRDN 2.12 Perform self-assessment and
	develop goals for self-improvement
	throughout the program.
	CRDN 2.13 Prepare a plan for professional
	development according to Commission on
	Dietetic Registration guidelines.
	CRDN 2.14 Demonstrate advocacy on local,
	state or national legislative and regulatory
	issues or policies impacting the nutrition and
	dietetics profession.
	CRDN 2.15 Practice and/or role play
	mentoring and precepting others.
	mentoring and precepting others.

Domain 3: Clinical and Customer Services: Development and delivery of information, products and services to individuals, groups and populations.

Knowledge	Competencies
KRDN 3.1 Use the Nutrition Care Process to	CRDN 3.1 Perform the Nutrition Care Process
make decisions, identify nutrition-related	and use standardized nutrition language for
problems and determine and evaluate	individuals, groups and populations of
nutrition interventions.	differing ages and health status, in a variety
	of settings.
KRDN 3.2 Develop an educational session or	CRDN 3.2 Conduct nutrition focused physical
program/educational strategy for a target	exams.
population.	
KRDN 3.3 Demonstrate counseling and	CRDN 3.3 Demonstrate effective
education methods to facilitate behavior	communications skills for clinical and
change and enhance wellness for diverse	customer services in a variety of formats and
individuals and groups.	settings.
KRDN 3.4 Explain the processes involved in	CRDN 3.4 Design, implement and evaluate
delivering quality food and nutrition services.	presentations to a target audience.
KRDN 3.5 Describe basic concepts of	CRDN 3.5 Develop nutrition education
nutritional genomics.	materials that are culturally and age
	appropriate and designed for the literacy
	level of the audience.
	CRDN 3.6 Use effective education and
	counseling skills to facilitate behavior change.
	CRDN 3.7 Develop and deliver products,
	programs or services that promote consumer
	health, wellness and lifestyle management.
	CRDN 3.8 Deliver respectful, science-based
	answers to client questions concerning
	emerging trends.
	CRDN 3.9 Coordinate procurement,
	production, distribution and service of goods
	and services, demonstrating and promoting
	responsible use of resources.
	CRDN 3.10 Develop and evaluate recipes,
	formulas and menus for acceptability and
	affordability that accommodate the cultural
	diversity and health needs of various
	populations, groups and individuals.

Domain 4: Practice Management and Use of Resources: Strategic application of principles of management and systems in the provision of services to individuals and organizations.

Knowledge	Competencies
KRDN 4.1 Apply management theories to the	CRDN 4.1 Participate in management of
development of programs or services.	human resources.
KRDN 4.2 Evaluate a budget and interpret	CRDN 4.2 Perform management functions
financial data.	related to safety, security and sanitation that
	affect employees, customers, patients,
	facilities and food.
KRDN 4.3 Describe the regulation system	CRDN 4.3 Conduct clinical and customer
related to billing and coding, what services	service quality management activities.
are reimbursable by third party payers and	, ,
how reimbursement may be obtained.	
KRDN 4.4 Apply the principles of human	CRDN 4.4 Apply current nutrition informatics
resource management to different situations.	to develop, store, retrieve and disseminate
	information and data.
KRDN 4.5 Describe safety principles related	CRDN 4.5 Analyze quality, financial and
to food, personnel and consumers.	productivity data for use in planning.
KRDN 4.6 Analyze data for assessment and	CRDN 4.6 Propose and use procedures as
evaluate data to be used in decision-making	appropriate to the practice setting to
for continuous quality improvement.	promote sustainability, reduce waste and
	protect the environment.
	CRDN 4.7 Conduct feasibility studies for
	products, programs or services with
	consideration of costs and benefits.
	CRDN 4.8 Develop a plan to provide or
	develop a product, program or service that
	includes a budget, staffing needs, equipment
	and supplies.
	CRDN 4.9 Explain the process for coding and
	billing for nutrition and dietetics services to
	obtain reimbursement from public or private
	payers, fee-for-service and value-based
	payment systems.
	CRDN 4.10 Analyze risk in nutrition and
	dietetics practicment of objectives. (Tip:
	Outcomes may include clinical,
	programmatic, quality, productivity,
	economic or other outcomes in wellness,
	management, sports, clinical settings, etc.)

Appendix D: ROWAN COORDINATED PROGRAM EVALUATION FORM

Intern's Name:	Facility:						
Date:	Preceptor:						
	Please evaluate the intern on the following	o are	as of r	erfor	mance	<u>, </u>	
	Circle the number corresponding to your	_	_	CITOI	inance		
	Scale 1. Very weak and needs more work 2. Weak and needs more work with 3. Doing well, performing as expect 4. Above average, doing better than 5. Outstanding, above expectation f N/A not applicable to this rotation	intern se ted at this expected or entry l	elf- study s time d				
•	Add comments in each area as needed						
PROFESSIONALISM	CRDN 2.1, 2.10, 2.11, 2.13, 2.2, 2.3, 2.5, 2.8, 3.2, 3.4	1	2	3	4	5	N/A
	The intern demonstrated professional attributes such as flexibility, customer focus, time management, work ethics and prioritization.	Comm	ents				
KNOWLEDGE	CRDN 1.1, 1.2, 2.1 3.4, 4.1, 4.2 4.5	1	2	3	4	5	N/A
	The intern was adequately prepared and knowledgeable in subject matter.	Comm					1 7 -
SELF DIRECTION	CRDN 2.5, 2.8, 2.10, 2.11, 3.2, 4.1, 4.10	1	2	3	4	5	N/A
	The intern demonstrated active participation and Initiative in rotation projects, activities and experiences.	Comm	ents				
PROJECT	CRD 2.2, 2.3, 2.8,2.10, 3.2, 3.5, 4.1, 4.2, 4.4, 4.5, 4.6, 4.7, 4.8, 4.9, 4.10	1	2	3	4	5	N/A
	The intern completed and delivered projects as requested.	Comm	ents				
COMMUNICATION	CRD 2.2, 2.3, 2.4, 3.2, 4.1, 4.10	1	2	3	4	5	N/A
	The intern maintains appropriate lines of verbal and written communication with preceptors, staff and clients.	Comm	ents				

OVERALL

PERFORMANCE

How did the intern rate overall in performance

expectations for this rotation?

5

4

1

2

3

N/A

Strengths:					
Areas for further	work:				
Signatures:					
Preceptor:		_ Date:			
Intern:		Data			
mtern:		_ Date:	 		

Appendix E: Incident Report

Date of Report:	Time:	
Date of Accident:	_	
Name:		
Home Address:		
		
Residence Address:		
Home Phone:		
Place of Accident (On or Off Campus and loca	ation in facility). Please Explain:	
Describe what occurred:		
Injuries Sustained:		
Witness Name:		
Witness Address:		
First Aid Provided: Yes No		
First Aid Provided By Whom:		
	om, Physician)	
Referral To: (Health Services, Emergency Roo		
Referral To: (Health Services, Emergency Roc Name of Person Completing Form: Title of Person Completing the Form:		

Appendix F: EMERGENCY/SICK LEAVE DOCUMENTATION FORM

EMERGENCY/SICK LEAVE DOCUMENTATION FORM

Application for excused absences for emergency/sick leave requires that this form be completed to include all signatures 2 weeks prior to your requested sick day (e.g., doctor's appointment) or the next business day for reporting of time missed because of a sick leave related event. If you are in a rotation, you should have the form signed by your preceptor and the clinical coordinator or the program director. A copy of the completed form should be provided to the program director

Any absence beyond 2 days will be evaluated on a case by case basis for the number of hours that needs to be completed at an alternative date in order to meet the required number of hours for supervised practice.

Name: I	Date Form Completed:
Period of Leave and Total Hours:	
Leave START Date and Time for which you are	requesting or reporting sick/personal leave:
Leave END Date and Time for which you are re	questing or reporting sick/personal leave:
Please describe what obligations or responsibilit requested/reported sick/personal leave period:	ies that will be (or were) missed during the
If applicable, describe how these obligations or r	responsibilities will be met or covered:
For cases of unanticipated/emergency sick leave which you notified any parties affected by your	-
Intern Signature:	

(optional)			
Excused	should be obtain Not Excused oordinator OR Pi	r (Please Circle): r Signature/Date:	
Excused	Not Excused		
Preceptor	Signature/Date		

Appendix G: Technical Standards

The practice of clinical dietetics requires the following functional abilities with or without reasonable accommodations:

- 1. **Visual acuity** must be adequate to assess patients and their environments, as well as to implement the nutrition care plans that are developed from such assessments. Examples of relevant activities (nonexclusive):
 - a. Detect changes in skin color or condition
 - b. Collect data from recording equipment and measurement devices used in patient care such as scales and tape measures, body composition instruments.
 - c. Use of an electronic medical record
 - d. Detect a fire in a patient area and initiate emergency action
- **2. Hearing ability** must be of sufficient acuity to assess patients and their environments and to implement the nutrition care plans that are developed from such assessments. Examples of relevant activities (nonexclusive):
 - a. Communicate clearly in telephone conversations
 - b. Communicate effectively with patients and with other members of the healthcare team
 - c. Detect sounds related to bodily functions using a stethoscope
- **3. Olfactory ability** must be adequate to assess patients and to implement the nutrition care plans that are developed from such assessments. Examples of relevant activities (nonexclusive):
 - a. Detect foul odors of bodily fluids or spoiled foods
 - b. Detect smoke from burning materials
 - c. Detect ketones on a client's breath
- **4. Tactile ability** must be sufficient to assess patients and to implement the nutrition care plans that are developed from such assessments. Examples of relevant activities (nonexclusive):
 - a. Detect unsafe temperature levels in foods and liquids
- **5. Strength and mobility** must be sufficient
 - a. to lift supplies and equipment (a minimum of 20 lbs) if in a food service, community or clinical setting

- **6. Fine motor skills** must be sufficient to perform psychomotor skills integral to patient care. Examples of relevant activities (nonexclusive):
 - a. Accurately measure body weight, height, head circumference, waist and skin folds, and to use various body fluids to determine aspects of nutritional status (saliva, urine, blood)
 - b. Accurately place and maintain position of stethoscope for detecting sounds of bodily functions
- **7. Physical endurance and health** must be sufficient to complete assigned periods of clinical practice, meaning have the stamina to complete a full day in a facility, possibly on one's feet for the majority of the day and to function effectively under stress in acute health care situations.
- **8.** Ability to speak, comprehend, read, and write English at a level that meets the need for accurate, clear, and effective communication is required.
- **9. Professional Comportment** is necessary to function effectively under stress, to work as a part of a team and to respond appropriately to supervision; to adapt to changing situations, to respond appropriately to patients and families under stress, and to follow through on assigned patient care responsibilities.
- **10.** Cognitive ability to collect, analyze, and integrate information and knowledge to make clinical judgments and management decisions that promote positive client outcomes.
- 11. Other Abilities sufficient to demonstrate competencies such as the ability to arrive to a site in a timely basis; to meet the demands for timely performance of duties; to meet the organizational requirements to perform these duties in a professional and competent manner.

Technical Standards –Rowan University Coordinated Master's Program In Dietetics Acknowledgement of Understanding and Agreement

I attest that I have read the Technical Standards for the Rowan University Dietetics Program, and I have had the opportunity to ask questions about these requirements. I affirm that I am capable of performing the technical standards expected of a student in the Rowan University Dietetics Program as outlined above with or without reasonable accommodations.

Student Name Printed	Date
Student Signature	Date

Appendix H: CHECKLIST FOR PREROTATION DOCUMENTS

Junior Year

Item Needed	Completed
Background check(s)	
HIPAA	
Serv Safe certificate	
Urine Drug Screening	
Travel Form	
Car Insurance	
Academy Membership Card	

Senior Year

Item Needed	Completed
Background check(s)	
HIPAA	
Serv Safe certificate	
Urine Drug Screening	
Travel Form	
Car Insurance	
Liability Insurance	
Academy Membership Card	

Graduate Year

Item Needed	Completed
Background check(s)	
HIPAA	
Serv Safe certificate	
Urine Drug Screening	
Travel Form	
Car Insurance	
Liability Insurance	
Academy Membership Card	
Physical Examination	
Immunizations	
Flu Shot	

Appendix I: Plan for Supervised Practice Make-Up Time

Student Name		Date of Absence	Current Date
Total Clinical Ho	urs Missed	Unit of Study Hours M	lissed
Reason for Absen	ce/Lateness/	TimeMis	ssed
******	******	**********	*********
Filled out by the	supervised pract	ice preceptor and clinical coor	dinator
The following sch	nedule of dates ar	nd times will be followed by the	e student to make-up the missed
Supervised practic	ce hours and all l	earning experiences:	
Date	Time	Total Hours	
Supervising Prece	eptor		
Date	Time	Total Hours	
Supervising Prec	eptor		
Date	Time	Total Hours	
Supervising Prec	eptor		
Date	Time	Total Hours	
Supervising Prece	eptor		
Date	Time	Total Hours	
Supervising Prece	eptor		
The original form	should be given		Supervised Practice Preceptor ne student is to make two copies p one for their own records.
Signature of stude	ent	Date	
Signature of Prece	eptor	Date	

Log all hours in the supervised practice hours section on Black board under "make-up hours"

Appendix J: Dietetic Student Professional Phase Agreement

I have been	n selected to the Rowan University Coordinated
	spects to the best of my ability. For the next eight etencies learned in the classroom and supervised ram Director and the Clinical Coordinator. I
I (initials) agree to not let an outside job practice education duties and responsibilities.	interfere with my course work or supervised
I (initials) understand that my supervised Program curriculum and series of classes. I un practice education duties and responsibilities v matriculation through the program, and gradua	oderstand that failure to perform supervised will have a negative effect on my class grade,
• • •	practice will require mandatory attendance at any asked to complete additional background checks, shot to participate in supervised practice
I(initials) understand that I must be directle clinical education. I have read and signed the its restrictions. I understand that if I fail to foll disciplinary action as outlined in the RUATP states.	Clinical Supervision Policy and agree to abide by ow these policies that I will be subjected to
	ravel Policy as outlined in the student manual. I splaced on me by this policy. I understand that if I cted to disciplinary action as outlined in the
· · · · · · · · · · · · · · · · · · ·	ditional costs (ie, gas, tolls, etc.) when traveling to se costs will not be reimbursed to the student by
Student's Name (Print)	
Student's Signature	Date

Appendix K: Probation Letter Sample

Date
Name Address CSZ
Dear "name"
This is to confirm our conversation on (date) regarding your status in the Rowan University Coordinated Master's Program in Dietetics (RU CP-ACEND). The RU CP-ACEND has decided to place you on probation for the following reason(s): failure to meet required GPA's failure to meet supervised practice professional behavior policies failure to follow AND Code of Ethics failure to maintain appropriate professional behavior failure to meet professional dress code policies failure to follow the Travel Policy
As a result of the above reasons, the following actions are being taken: as determined by RU CP-ACEND
It is our sincere hope that you will take this opportunity to reflect on current progress so that you can make the necessary changes in order to return to full eligibility within the RU CP-ACEND
Sincerely,
Libby Tenison, MS, RD, CSP, CNSC Director, Coordinated Master's Program in Dietetics

Appendix L: Suspension Letter Sample

Date
Name Address CSZ
Dear "name"
This is to confirm your status in the Rowan University Coordinated Master's Program in Dietetics (RU CP-ACEND). The RU CP-ACEND has decided to suspend you for the following reason(s): a second failure to meet minimum academic standardsacademic dishonesty
 situation involving substance abuse continued or second violation of policy on supervised practice education professional behavior policies any incident of harassment, or lack of sensitivity to cultural diversity a second violation of the Travel Policy
The following outcomes are the decision of the RU CP-ACEND All supervised practice experiences will cease as of date of suspension. Notification of the Dean of Students or Provost's Office
Suspended individuals may reapply for admission to the RU CP-ACEND in the spring following suspension if remediation of the situation has been approved by RU CP-ACEND. Suspension does not in any way imply that one's place in the RU CP-ACEND will be held. The student has the right to appeal a suspension to the Chairperson of the Department of Health and Exercise Science (Please See Rowan University Student Handbook, pg 46).
Please contact me at your earliest convenience so that changes can be made to you academic plan.
Sincerely,
Libby Tenison, MS, RD, CSP, CNSC Director, Coordinated Master's Program in Dietetics

Appendix M: Expulsion Letter Sample

Date
Name Address CSZ
Dear "name"
This letter is to inform you that you are suspended from the RU CP-ACEND for the following reasons: a third failure to meet academic requirementsa third or a continued violation of supervised practice education professional behavior policiesa third violation of the Travel Policya second situation involving substance abusea situation involving recommendation or dispensing a controlled substancea second incident of harassment or insensitivity to cultural diversityOther
The following outcomes are the decision of the RU CP-ACEND All supervised practice experiences will cease as of date of expulsionNotification of the Dean of Students or Provost's Office.
Expulsed students can never reapply to the RU CP-ACEND. The student has the right to appeal an expulsion decision to the Chairperson of the Department of Health and Exercise Science (Please See Rowan University Student Handbook, pg 46).
Please contact me at your earliest convenience so that changes can be made to you academic plan.
Sincerely,
Libby Tenison, MS, RD, CSP, CNSC Director, Coordinated Master's Program in Dietetics

Appendix N: AGREEMENT ON B.S. & M.S. IN NUTRITION - CONCENTRATION – DIETETICS

Candidates are eligible for a Bachelors degree in Nutrition – Concentration in Dietetics and a Master degree in Nutrition and Dietetics, when they have achieved the following:

Standard requirements:

- All Basic Skills requirements have been completed
- All appropriate general education courses, Rowan experience courses and major courses have been completed

Academic Advising is recommended each semester to assure proper pre-requisites to meet and proper progression in major

- Qualifying GPAs: A minimum overall GPA of 3.0 is needed to advance to CP-ACEND Internship
- No "Incomplete" grades (IN) for any course

Proper science course sequence to be completed prior to entering the professional phase:

- 1. Anatomy and Physiology with lab I and II
- 2. Chemistry with lab I and II
- 3. Organic Chemistry with lab I and II (you can be currently enrolled in Organic Chemistry II to apply)
- 4. Foundations of Biology with lab I and II (Biology 1 and or 2 does not transfer in for these courses) (you can be currently enrolled in Foundations of Biology 2 to apply)

Application for the professional phase:

- This will occur in the 4th semester, which is the Spring semester of the sophomore year, and requires the following:
 - Completion of meeting with the Academic Advisor prior to the application.
 - Submission of a resume, unofficial transcripts of the coursework completed prior to the application (overall GPA of 3.0 required), and written Self-Assessment application form.
 - Completion of an interview with Dr. Jia and other faculty members before April 1
- It is a competitive process to be accepted to the professional phase of the program.
 - No grades lower than a "D" in general education courses.
 - No grades lower than a "C-" in science courses and major/nutrition courses
 - A grade of B- or above in the science courses taken up to the application is highly recommended.
- If accepted into the professional phase, candidates must maintain an overall GPA of 3.0 as well as GPA of 3.0 in major courses in order to maintain their standing into the M.S. in Nutrition and Dietetics program
- If not accepted into the professional phase, students will have to change the concentration

(or major). The Exercise Science concentration of the B.S. in Nutrition program is recommended.

Major course sequence to be completed during B.S. study:

- 1. Basic Nutrition
 - Nutrition for Fitness and Contemporary Issues in Nutrition can be taken at any point after basic nutrition and A/P 1 and 2 have been successfully completed
- 2. Intro to Nutrition Professions
- 3. Macro and Micro nutrients
- 4. Lifecycle Nutrition
- 5. Management Food/Nutrition Services and Techniques of Food Preparation
- 6. Nutrition Therapy 1 and Nutrition Education for Diverse Populations
- 7. Nutrition Therapy 2/Quantity Food Production/Policy Issues Dietetics Practice and Principles of Food Science
- 8. 60 hours of professional development must be completed prior to graduation with B.S degree.
- 9. No grades lower than a "C-" for any science and major courses. An overall GPA of 3.0 as well as a GPA of 3.0 in major courses is required to enter M.S. phase. A grade of B- or above in all major courses is highly recommended.

Program components to be completed during M.S. phase

- 1. 18 credits of online course works through 2 Summers, 1 Fall and 1 Spring semester
- 2. 1,000 hours of supervised CP-ACEND Internship at ACEND recognized sites.
- 3. Overall GPA of 3.0 with no less than a B in all courses is required to earn the M.S. degree.

Student: I hav	e read and I understand all the requirer	nents for graduating from this	s program.
Signature:	Advisor:	Date	

Name (Print): ______ Banner # _____

Appendix O: Application Packet

Department of Health and Exercise Sciences Coordinated Program in Dietetics Rowan University

APPLICATION PACKET

TO: Applicants to the Coordinated Program in Dietetics at Rowan University

FROM: **Gregory Biren**, PhD, Professor and Chair, Department of Health and Exercise Sciences; Libby Tenison MS, RD, CSP, CNSC, Assistant Professor and Nutrition Program Coordinator, Director, Coordinated Master's Program in Dietetics. Department of Health and Exercise Sciences.

We welcome your application to Coordinated Program in Dietetics at Rowan University.

The Coordinated Program in Dietetics (CP-ACEND) combines upper-division course work in nutrition and dietetics with a minimum of 1,000 hours of supervised practice experience. The demands of this curriculum are great; therefore, students must exhibit maturity, initiative, self-discipline and academic competence to take full advantage of the learning opportunities provided. We aim to graduate competent dietetic practitioners who enjoy successful careers. We seek bright, energetic, enthusiastic individuals to provide nutrition services to a community of diverse clients.

Application to the CP-ACEND should be made the last semester the student is completing prerequisites, which is the Spring semester of the sophomore year. The coordinated program takes 3 years to complete. To qualify for acceptance into the program, a student must first meet with the Academic Advisor to discuss his/her intentions to declare to continue with the concentration in Dietetics. Before applying for admission to the program, please note the following requirements:

- a) All prerequisite course work must be completed.
- b) A minimum grade of "C-" is required in the following courses:
 - Chemistry with lab I and II
 - Anatomy and Physiology with lab I and II
 - Organic Chemistry with lab I and II (you can be currently enrolled in Organic Chemistry II to apply)
 - Foundations of Biology with lab I and II (Biology 1 and or 2 does not transfer in for these courses) (you can be currently enrolled in Foundations of Biology 2 to apply)
 - Basic Nutrition
 - Introduction to Nutrition Professions
- c) The student must have at least a 3.0 overall grade point average and a 3.0 on sciences and major/nutrition courses (on a 4.0 system) to be considered.

A formal application process will include a written application and an interview. The applicant's grades, extra-curricular involvement, written essays and performance in the interview will all be considered in making the decision. Application to the professional phase of the program consists the following components:

- a) Completion of meeting with the Academic Advisor prior to the application to verify the completion of all prerequisite course work.
 - No grades lower than a "D" in general education courses.
 - No grades lower than a "C-" in science courses and major/nutrition courses
- b) Submission of a resume, unofficial transcripts of the coursework completed in the first 3 semesters (over all GPA of 3.0 required), and the written self-assessment statement in an application packet by Feb 15th.
- c) Completion of an interview with a CP-ACEND application review committee consists of the department chair, program director and other nutrition faculty and preceptors by <u>April</u> 1st.

A complete application submission consists of the following:

- 1. Submission of application packet in a PDF file into the Nutrition Majors Blackboard shell in the designated module for applications. The packet should include:
 - a) Cover page with basic information on name, phone number, email, address, etc
 - b) Cover letter
 - c) Resume, suggested info to include are:
 - Education
 - Jobs and work experience (organization, job title, date, responsibilities, etc)
 - Volunteer work you have completed
 - Conferences and training workshops in nutrition and other health related areas that you have attended
 - Nutrition and health-related certifications that you hold
 - Other involvement in health-related organizations and projects
 - Summary of your strength and career goals
 - d) A verification on current GPA from Academic Advisor
 - e) Copies of transcripts for all college courses from all institutions if transferred and unofficial transcripts of the coursework completed prior to the application ("Issued to student" copies of transcripts are acceptable for the application to the CP-ACEND)
 - f) A formal self-assessment statement for the concentration of the program you choose, between 400 and 800 words. (*If you choose to apply for more than one concentration, you will need to include a self-assessment statement for each of the concentration you apply for.*) The self-assessment statement should address the following:

- Why you are interested in dietetics as a career
- Why you have chosen to apply to the CP-ACEND at Rowan University
- Why you believe you should be accepted into the CP-ACEND
- What would you like to do with a degree in Dietetics?
- What kind of work do you see yourself doing upon graduation?
- What are your strength and weakness?
- A statement of **three** career goals or other pertinent long-range personal goals

Write **three** specific professional goals that you want to accomplish when you enter the CP-ACEND (the following 3 years). These goals should be **specific**, **measurable**, **realistic**, and **challenging**, though.

- g) Optional: Recommendation/reference letter(s) from a work experience supervisor or college professor (not necessarily dietetics related).
- 2. An interview will be scheduled; all applicants will be interviewed by a CP-ACEND application review committee consists of the department chair, program director and other nutrition faculty and preceptors. When the application packet has been submitted, applicants will be notified of the interview schedule.

Scoring Guide for Application for the Coordinated Program in Dietetics at Rowan University

Name of Student Class **Date** No. of Points Points **Grading Category Possible** Graded Grade Point Average in overall GPA 20 Below 3.0 = 0 points 3.80 - 4.00 = 20 points 3.60 - 3.79 = 18 points 3.40 - 3.59 = 16 points 3.20 - 3.39 = 14 points 3.00 - 3.19 = 12 points Grade Point Average in GPA of Sciences and Major Courses 20 3.80 - 4.00 = 20 points Below 3.0 = 0 points 3.60 - 3.79 = 18 points 3.40 - 3.59 = 16 points 3.20 - 3.39 = 14 points 3.00 - 3.19 = 12 points Work experience and/or community service = 10 points maximum 10 Application Packet (Cover letter, Resume, Self-assessment statement, etc.) 20 Strength of interest in the field of dietetics = 4 points maximum Knowledge of and interest in the program = 4 points maximum Statement of professional goals = 4 points maximum Assessment of personal strengths and weaknesses = 4 points maximum Presentation and writing style = 4 points maximum Interview 15 Verbal communication skills = 5 points maximum Knowledge and/or Enthusiasm for Profession = 5 points maximum Ability to answer questions = 5 points maximum Overall quality and presentation of application materials 10 Other Considerations (leadership and extracurricular activities, etc.) 5 TOTAL POSSIBLE POINTS 100

A minimum score of 75 must be achieved for consideration for program admission.

Supervised practice policies and procedures

Policy: Students enrolled in the Rowan Coordinated Master's Program uphold the standards of the program and the standards and competencies of the ACEND

RECEIPT OF HANDBOOK VERIFCATION FORM

I have received and read a copy of the Rowan University Coordinated Program in Dietetics Student Handbook and understand all policies and procedures contained herein.

Student's Signature
Student's Name (Please Print)
Date