[image: image1.jpg]estern
arolina

UNIVERSITY

COLLEGE OF HEALTH &
HUMAN SCIENCES

COLLEGE OF HEALTH AND HUMAN SCIENCES
SCHOOL OF HEALTH SCIENCES

NUTRITION AND DIETETICS PROGRAM
STUDENT
HANDBOOK
Contents

3INTRODUCTION

3OVERVIEW and MISSION STATEMENT

4CREDIT FOR PRIOR LEARNING

5PROGRAM GOALS AND MEASURABLE OUTCOMES

6MEASURABLE GOALS

9ACADEMIC ADVISING

9ACCREDITATION STATUS

9EXPENSE OF PROGRAM

10FINANCIAL ASSISTANCE

11EQUAL OPPORTUNITY

11FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT

13ACADEMIC HONESTY POLICY

14GRIEVANCES

15UNIVERSITY WITHDRAWAL POLICIES AND PROCEDURES

15Withdrawal Policies and Procedures

15Course Withdrawal

15University Withdrawal

16PROGRAM EVALUATION

16PROFESSIONAL CONDUCT

16Classroom Professionalism

16Dress Code

19DIETETIC INTERNSHIP

Pre-Select Process
19
20Selection Criteria

21Internship Acceptance

21STUDENT CLUB

21EMPLOYMENT OPPPORTUNITIES for REGISTERED DIETITIANS

22SALARIES AND JOB OUTLOOK

23ACADEMIC CALENDER

23FACULTY

24ADDITIONAL INFORMATION

24The American Dietetic Association

24Code of Ethics for the Profession of Dietetics

INTRODUCTION
The Student Handbook for the Didactic Program in Dietetics (DPD) is a reference tool designed to assist students who are enrolled in the undergraduate program in dietetics. The hand book is a compilation of information provided to the undergraduate to establish clear understanding of educational requirements and student responsibilities to be successful in the Didactic Program at Western Carolina University. The handbook addresses frequently asked questions about education requirements, student responsibilities, and program goals. Each student will receive the handbook to use as a reference. Each student will be required to read this handbook and sign a statement of understanding concerning the requirements. A copy of this signed statement will be kept in your advisor’s office.

OVERVIEW and MISSION STATEMENT
The main goal of the Nutrition and Dietetics program is to prepare students to become registered dietitians (RD). Within this goal, the mission of the program is:

The nutrition and dietetics program exists to provide a quality baccalaureate program for students who seek a career in nutrition and dietetics. The program has two concentrations. One is the Registered Dietitian concentration and is designed to meet the knowledge standards and skills requirements of the American Dietetic Association by providing a strong liberal arts foundation with professional preparation in nutrition and dietetics sciences. The emphasis of this concentration is on didactic preparation in nutrition, dietetics, food science and management with integrated laboratory and clinical experiences. Graduates will be qualified to pursue further training through graduate study and/or Commission on Accreditation for Dietetics Education (CADE)accredited internships. The second is the Community Health concentration and is designed to provide graduates with the knowledge requirements for entry-level dietetics positions not requiring registration. The emphasis in this concentration is to provide students with a strong knowledge base in public and community health and nutrition education fundamentals and to provide experiential learning opportunities in varied community settings. Graduates of this concentration will also be qualified to pursue further training through graduate study. Students in both concentrations are encouraged to participate in outreach activities in addition to service, research and creative activities in the region.
The undergraduate program is accredited by the Commission on Accreditation for Dietetics Education (CADE) of the American Dietetic Association (ADA) and is called the didactic program in dietetics (DPD). CADE exists to serve the public by establishing and enforcing eligibility requirements and accreditation standards that ensure the quality and continued improvement of nutrition and dietetics education programs. Programs meeting those standards are accredited by CADE. To become a RD four accomplishments are required:
1. A baccalaureate degree.

2. Completion of a specific list of didactic requirements (topics taught in the classroom with evidence that the student sufficiently understands the topics).

3. At least 900 hours of supervised practice (an internship working under the supervision of a RD; within the near future, this will change to 1200 hours of supervised practice).

4. Passing a nationally administered computerized exam.

Numbers 2. and 3. must be completed at a CADE accredited facility. Western Carolina University (WCU) has both an accredited undergraduate program in dietetics and an accredited internship. If you attend WCU and receive your degree in Nutrition and Dietetics through the Registered Dietitian concentration, you will complete both 1. and 2.
Upon enrollment at WCU, students may declare a major in Nutrition and Dietetics when they have completed, or are concurrently completing, all liberal studies and program requirements. However, there are two concentrations in Nutrition and Dietetics, a Registered Dietitian concentration and a Community Health concentration. The Registered Dietitian concentration is accredited by CADE. This concentration prepares a student for an internship that is required to become a RD. The Community Health concentration prepares the student to work in nutrition in health related positions that do not require the RD status. To be admitted to the CADE accredited Registered Dietitian concentration; students must formally apply and meet the following criteria to be eligible:
· Must have completed at least 62 hours of college credit and be enrolled in the first semester of the junior year of nutrition courses at time of application .

· The 62 hours must include at least BIOL 140 and 240, CHE 132 and 133 (or higher), HSCC 260 and 293, MATH 170, ND 239 and 330.
· The semester of application, the student must be enrolled in at least ND 331 and 335 (or have completed these courses).

· Must have an accumulative GPA of 3.00.

· Must have at least a “C” (not a C-) in all sciences and MATH 170.

· Must have at least a “B” in ND 239 and 330.

· Must complete an application form.

· Must understand that to obtain an internship after graduation, at least a 3.0 is required to apply.
CREDIT FOR PRIOR LEARNING
Students that have prior learning from another program (i.e. culinary technology, dietetic technician training, hotel and tourism) or extensive experience in food service management may be able to obtain some credit towards graduation after careful review of appropriate documentation of education and/or training by the Program Director.
All students who complete the CADE accredited program will receive a CADE verification statement. Having a verification statement is not a guarantee of acceptance into an internship. The verification statement qualifies graduates to pursue further training in CADE-accredited dietetic internships, after which they will be eligible to take the CADE registration examination to become a RD. WCU offers this training within the dietetic internship, which is a part of the master of health sciences degree program. Admission to the internship is very competitive.
PROGRAM GOALS AND MEASURABLE OUTCOMES

The goals of the program with the measurable outcomes as required and approved by CADE are as follows:

GOAL 1: The program will prepare graduates to be competent for entry into supervised practice or other post-graduate programs through high-quality educational offerings.

This goal is common to the mission statements of the University, College, School and Department. The program will prepare graduates to be competent for entry into supervised practice or other post-graduate programs through high-quality educational offerings.

Outcome measures:

1.1
Over a five year period, 60% of graduates will apply to a DI

program the year they complete the DPD.
1.2
Over a five year period, 80% of graduates seeking employment in
dietetics or graduate school/internships will be successfully placed
within 1 year of graduation.
1.3
Over a five year period, 90% of employers will rate WCU
graduates as “Excellent” or “Good” when asked about their
preparation for the work force.

1.4
Alumni will achieve an 80% pass rate over a 5 year period for
first-time test takers of the RD exam.
1.5
Over a five year period, 90% of graduates will be satisfied with
their education in the DPD.
GOAL 2: The program will provide a quality undergraduate educational program in nutrition and dietetics that promotes scholarship with a broad knowledge base in science and liberal studies while offering a deep understanding of nutrition and dietetics.
This goal reflects the mission of our school and program to offer a liberal arts background and provide the opportunity for a non-registration track. Many of our graduates obtain employment in related fields that support our area but do not require registration. The program will provide a quality undergraduate educational program in nutrition and dietetics that promotes scholarship with a broad knowledge base in science and liberal studies while offering a deep understanding of nutrition and dietetics.
Outcome measures:

2.1
Students will apply for the DPD the fall semester of the junior

year, therefore, the program will begin in the junior year; at least

85% of the graduates will have completed the program in 3 years.

2.2
80% of graduates seeking employment in dietetics or graduate

school/internships will be successfully placed within 1 year of

graduation.
2.3
Alumni will achieve an 80% pass rate over a 5 year period for
first-time test takers of the RD exam.
2.4

75% of those students not applying to a supervised practice
program will obtain employment in the dietetics field.

GOAL 3: The program will promote research, community service and involvement.
This goal is consistent with the mission of the program and all the mission statements of the University of teaching, research, and service in an atmosphere of scholarship. The program will promote research, community service and involvement.
Outcome measures:

3.1
After the new curriculum is in place, 75% of students in ND 433

will submit an abstract to a professional meeting.

3.2
75% of graduates will indicate membership in ADA at a 5 year

survey.

3.3
At least 40 % of graduates will be engaged in some sort of

community service.

3.4
At least 30 %of graduates will be involved in research that

involves collecting, analyzing, and interpreting data.

MEASURABLE GOALS
For internship eligibility, the measurable goals include graduation with a baccalaureate degree with a GPA of at least 3.0, a student member of the American Dietetic Association, volunteer hours in community service, and shadowing a registered dietitian for at least 40 hours. A GPA higher than a 3.0 in the nutrition classes and at least a C in the basic sciences is also desired for success in an internship.
If students do not meet the requirements to enter the Registered Dietitian concentration, they may choose to enter the Community Health concentration. Upon completion of this option, the student will receive a degree in nutrition and dietetics but will not complete all the didactic requirements of CADE and will not receive a verification statement, nor will they be eligible for an internship. The required courses are exactly the same for the first five semesters of the degree, hence the application process being in the fifth semester. From that point on, the Community Health option does not include many of the CADE required courses but replaces them with courses more appropriate for a nutritionist in the community health setting. The total graduation requirements r both concentrations can be found at http://catalog.wcu.edu/preview_program.php?catoid=15&poid=1279&bc=1 in the 2009-2010 online catalog. The requirements include 42 credit hours of liberal studies and 41 credit hours of core courses that both the Registered Dietitian and Community Health concentrations. Nine hours of the core are included in the liberal studies hours. The Registered Dietitian concentration requires an additional 43 hours of courses (6 of which are in the liberal studies requirement) and 8 hours of electives. The Community Health concentration requires an additional 42 hours of courses (6 of which are in the liberal studies requirements) and 9 hours of electives. The eight semester plan of courses for each concentration follows:
BS in N&D Curriculum for the Registered Dietitian Concentration (120 hrs) starting spring 2009

	FRESHMAN YEAR

	FALL SEMESTER
	SPRING SEMESTER

	Course and Number
	Hrs
	Taken
	Grade
	Course and Number
	Hrs
	Taken
	Grade

	CHEM 132 Gen Chem
	4
	
	
	CHEM 133 Organ & Biochem
	4
	
	

	ENGL 101 Composition I
	3
	
	
	ENGL 102 Composition II
	3
	
	

	HEAL 123 or HSCC 101 Wellness
	3
	
	
	BIOL 140 Principles of

Biology I
	4
	
	

	MATH 170
	3
	
	
	PSY 150 Gen Psychology (P1)
	3
	
	

	190 First Year Seminar
	3
	
	
	
	
	
	

	TOTAL
	16
	
	
	TOTAL
	14
	
	

	SOPHOMERE YEAR

	CMHC 210 Communication
	3
	
	
	BIOL 240 Intro to Genetics
	4
	
	

	HSCC 260 or BIOL 313 Etiol/Micro
	3
	
	
	BIOL 293 Human Physiology
	4
	
	

	ND 239 Dietetics as Profession
	1
	
	
	P3-P5 ()*
	3
	
	

	ND 330 Human Nutr Needs
	3
	
	
	HSCC 220 Med Terminology
	3
	
	

	P3-P5 ()*
	3
	
	
	ND 310 Food & Culture (P6)
	3
	
	

	P3-P5 ()*
	3
	
	
	
	
	
	

	TOTAL
	16
	
	
	TOTAL
	17
	
	

	JUNIOR YEAR

	HSCC 370 Pharmacology
	2
	
	
	ND 333 Quantity Food Prod/L
	3
	
	

	ND 331 Food Science/L
	4
	
	
	ND 334 Nutr Applications/L
	3
	
	

	ND 335 Nutr Through Life Cycle
	3
	
	
	ND 340 Community Nutr
	3
	
	

	P3-P5 ()*
	3
	
	
	ND 342 Nutr & Athletics
	3
	
	

	Electives
	3
	
	
	Electives
	3
	
	

	TOTAL
	15
	
	
	TOTAL
	15
	
	

	SUMMER

	ND 483 Internship
	1
	
	
	
	
	
	

	SENIOR YEAR

	ND 432 Food Service Mang I
	3
	
	
	ND 435 Food Service Mang II
	3
	
	

	ND 433 Research Methods/L
	3
	
	
	ND 442 Nutr Biochem II
	3
	
	

	ND 439 Professional Practice
	1
	
	
	ND 452 Med Nutr Therapy II
	3
	
	

	ND 441 Nutrional Biochem I
	3
	
	
	ND 452 Med Nutr Therapy L
	1
	
	

	ND 451 Med Nutr Therapy I
	3
	
	
	ND 461 Media Presentations for Dietetics Professionals
	1
	
	

	
	
	
	
	Electives
	2
	
	

	TOTAL
	13
	
	
	TOTAL
	13
	
	

* One of the Liberal Studies Perspectives must be an upper level.

BS in N&D Curriculum for the Community Health Concentration (120 hrs) starting spring 2009
	FRESHMAN YEAR

	FALL SEMESTER
	SPRING SEMESTER

	Course and Number
	Hrs
	Taken
	Grade
	Course and Number
	Hrs
	Taken
	Grade

	CHEM 132 Gen Chem
	4
	
	
	CHEM 133 Organ & Biochem
	4
	
	

	ENGL 101 Composition I
	3
	
	
	ENGL 102 Composition II
	3
	
	

	HEAL 123 or HSCC 101 Wellness
	3
	
	
	BIOL 140 Principles of

Biology I
	4
	
	

	MATH 170
	3
	
	
	PSY 150 Gen Psychology (P1)
	3
	
	

	190 First Year Seminar
	3
	
	
	
	
	
	

	TOTAL
	16
	
	
	TOTAL
	14
	
	

	SOPHOMERE YEAR

	CMHC 210 Communication
	3
	
	
	BIOL 240 Intro to Genetics
	4
	
	

	HSCC 260 or BIOL 313 Etiol/Micro
	3
	
	
	BIOL 293 Human Physiology
	4
	
	

	ND 239 Dietetics as Profession
	1
	
	
	P3-P5 ()*
	3
	
	

	ND 330 Human Nutr Needs
	3
	
	
	HSCC 220 Med Terminology
	3
	
	

	P3-P5 ()*
	3
	
	
	ND 310 Food & Culture (P6)
	3
	
	

	P3-P5 ()*
	3
	
	
	
	
	
	

	TOTAL
	16
	
	
	TOTAL
	17
	
	

	JUNIOR YEAR

	HSCC 370 Pharmacology
	2
	
	
	HEAL 305 Current Health Problems
	3
	
	

	ND 331 Food Science/L
	4
	
	
	ND 334 Nutr Applications/L
	3
	
	

	ND 335 Nutr Through Life Cycle
	3
	
	
	ND 340 Community Nutr
	3
	
	

	P3-P5 ()*
	3
	
	
	PSY 363 Behavioral Intervention
	3
	
	

	Electives
	3
	
	
	Electives
	3
	
	

	TOTAL
	15
	
	
	TOTAL
	15
	
	

	SENIOR YEAR

	ND 433 Research Methods/L
	3
	
	
	ND 450 Nutritional Therapy for Health Promotion
	3
	
	

	ND 444 Nutrition Education
	3
	
	
	COUN 430 Individual & Group Counseling
	3
	
	

	HEAL 312 Compressive Health Education
	3
	
	
	ENVH 470 Principles of Epidemiology
	3
	
	

	HSCC 210 Global Disparities in

Public Health
	3
	
	
	PSY 470 Abnormal Psychology
	3
	
	

	
	
	
	
	Electives
	3
	
	

	TOTAL
	12
	
	
	TOTAL
	15
	
	

* One of the Liberal Studies Perspectives must be an upper level.

Additional information about academics, withdrawal, academic probation, and graduation can be found in the undergraduate catalog for 2009-2010 at: http://catalog.wcu.edu/content.php?catoid=15&navoid=231.
Other academic and career services, including academic advising centers, academic success centers, and testing centers, can be found in the current printed catalog on pages 86 and 87 and at the online site for 2009-2010 at: http://catalog.wcu.edu/content.php?catoid=15&navoid=232.
The calendar for the activities for each semester is also found in the current printed catalog on pages 2 and 3 and in the online catalog at: http://catalog.wcu.edu/content.php?catoid=15&navoid=224.

ACADEMIC ADVISING

After initial enrollment into the university, it is highly advisable to declare a major in nutrition and dietetics as soon as possible so that an official assignment to an advisor on the nutrition faculty will take place. The nutrition faculty advisor will inform the student of the program requirements in detail, including the routes to an internship after graduation. Students are assigned a 920 number and a personal password that only the student can access. The student may use these numbers to access their personal files. Any transfer credit or prior work credit will be evaluated by your advisor.
ACCREDITATION STATUS

The Dietetic Internship Program was accredited by The American Dietetic Association, Commission on Accreditation for Dietetics Education (CADE) in 1994. A reaccreditation site visit is scheduled to occur March 29-31, 2009. Contact information:
Commission on Accreditation for Dietetics Education
120 South Riverside Plaza, Suite 2000

Chicago, IL 60606-6995

1-800-877-1600 Ext. 5400
EXPENSE OF PROGRAM

· The cost of the program is approximately the same as the cost of attending WCU for any other student. Tuition, housing, meals, and the usual academic fees are identical. Books at WCU are rented and the fee is included in the registration fees. Information about fees may be found in the current catalog on pages 43-46 and in the online catalog for 2009-2010 at: http://www.wcu.edu/11191.asp and are summarized as follows:
· Sample Per-Semester Cost for In-State, Full-Time, Residential Undergraduate Student
	1) Tuition and Fees
	In-State
	$2505.25

	2) Residence Hall
	Standard, double
	$1458

	3) Meal Plan
	80 AYCE Meals plus $700 Declining Balance
	$1175

	Total per semester
	$5,138.25

	
	

· Sample Per-Semester Cost for Out-of-State, Full-Time, Residential Undergraduate Student
	1) Tuition and Fees
	Out-of-State
	$7296.75

	2) Residence Hall
	Standard, double
	$1458

	3) Meal Plan
	80 AYCE Meals plus $700 Declining Balance
	$1175

	Total per semester
	$9,929.75

Additional cost may arise from the following:
· Many professors in nutrition and other areas may require additional books that need to be bought. It is recommended that the nutrition texts be bought for future reference.
· For the Registered Dietitian concentration, student membership in the American Dietetic Association is required the senior year. This is a cost of $49.00 per year and has many advantages, the main advantage being many internship programs will consider this to be a plus when reviewing applicants or may require it.
· During the summer between the junior and senior years students are required to participate in a 40 hour summer internship. This will be in facilities of the students’ choice after WCU approval. The student may be required to purchase liability insurance which presently cost approximately $50.00 per year. Some facilities may require background checks and drug checks. This varies from facility to facility as does the cost.
· In the senior year students will prepare an abstract for publication and will be encouraged to present them at the annual meeting of the North Carolina Dietetic Association or the North Carolina Academy of Science. Students that do so will be responsible for their own travel and expenses. Financial aid may be available for such travel and the student dietetic club has fund raisers to help defray the cost.
· It is advised that students who complete volunteer community service have name tags. Name tags will be required for students during the summer internship program. Name tags cost approximately $3.00.

· Lab coats may be required at some facilities where students volunteer and during the summer internship. These may be purchased at uniform shops for approximately $25.00 to 40.00.

Other information about student services can be found in the current printed catalog on pages 26-34 and in the undergraduate online catalog at: http://catalog.wcu.edu/content.php?catoid=15&navoid=228.

FINANCIAL ASSISTANCE
Various financial sources, such as grants, loans, scholarships and student employment are available to qualified undergraduate students. To become eligible, an application for financial assistance can be obtained by contacting WCU Financial Aid Office in Room 218 of the Killian Annex (finaid@email.wcu.edu), 828-227-3181. Additional information is located on the following website: http://wcu.edu/202/asp and pages 51-54 of the current printed catalog. Financial aid recipients are expected to comply with the guidelines established by each specific granting or loaning agency.
Scholarships and awards available specifically for students in the Registered Dietitian concentration include the Wilma Cosper Scholarship and the Barbara Cosper award. They are available to nutrition and dietetics majors the junior and senior years of the Registered Dietitian concentration. Criteria for the Wilma Cosper Scholarship include:
A resident of NC for at least three years

A current resident of NC

A graduate of a North Carolina high school

A minimum GPA of 3.0

A minimum SAT of 800

A rising senior

A nutrition major that is going to apply to a dietetic internship

The application can be obtained from the Program Director and is due by spring break. The amount of the award is dependent on interest and varies from year to year.
The Barbara Cosper award is presented to the outstanding junior or senior in the Registered Dietitian concentration that is a resident of North Carolina and is accepted into the WCU dietetic internship. The award is based on GPA, student involvement, and need. It consist of a plaque and $100 to $300.

EQUAL OPPORTUNITY

WCU is an equal opportunity institution with respect to both education and employment. The university does not discriminate on the basis of race, color, religion, national origin, sex, age or handicap in admission or access to, or treatment or employment in, its program and activities as required by federal (Title VI, Title IX, Section 504) and state laws and regulations. Although this policy in intended for paid employees, the WCU dietetic undergraduate program and internship is also committed to upholding all federal regulations regarding equal opportunity and fair treatment.

	FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT
Information concerning the Family Educational Rights and Privacy Act has been reproduced from the current printed catalog found on pages 73-75 and online at http://catalog.wcu.edu/content.php?catoid=10&navoid=143&bc=1#fami_educ_righ.

	

The Family Educational Rights and Privacy Act (FERPA) affords students certain rights with respect to their education records. These rights include:

1. The right to inspect and review the student's education records within 45 days of the day the University receives a request for access. Students should submit to the registrar's office written requests that identify the record(s) they wish to inspect. The registrar's office will make arrangements for access and notify the student of the time and place where the records may be inspected.

2. The right to request the amendment of the student's education records that the student believes are inaccurate or misleading. Students who believe that their education records contain information that is inaccurate or misleading, or is otherwise in violation of their privacy or other rights, may discuss their problems informally with the university director of Equal Opportunity Programs. If the decision is in agreement with the students' requests, the appropriate records will be amended. If not, the students will be notified within a reasonable period of time that the records will not be amended, and they will be informed by the director of Equal Opportunity Programs of their right to a formal hearing.

3. The right to consent to disclosures of personally-identifiable information contained in the student's education records, except to the extent that FERPA authorizes disclosure without consent. One exception that permits disclosure without consent is disclosure to school officials with legitimate educational interests. A school official is a person employed by the University in an administrative, supervisory, academic or research, or support staff position (including law enforcement unit personnel and health staff); a person or company with whom the university has contracted (such as an attorney, auditor, or collection agent); a person serving on the Board of Trustees; or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks.

4. The right to file a complaint with the Family Policy Compliance Office, U.S. Department of Education, 400 Maryland Avenue, SW, Washington, D.C. 20202-4605 concerning alleged failures by WCU to comply with the requirements of FERPA.
5. WCU hereby designates the following categories of student information as public or “Directory Information.” Such information may be disclosed by the institution for any purpose, at its discretion.

	· Student name

· Local and home address

· Telephone numbers

· Classification

· Parent/guardian

· County

· Major field of study

· Photograph
	
	· Dates of attendance

· Degrees

· Honors and awards received

· The most recent previous educational agency or institution attended by the student

· Participation in officially recognized activities and sports

· Weight and height of members of athletic teams

· Electronic mail (E-mail) address.

Students may withhold directory information by notifying the One Stop Student Service Center in writing within five working days from the first day of classes for the fall term, or by the first day of classes for subsequent terms. Students are warned, however, prior to making a decision to withhold personally-identifiable data, that undesirable consequences frequently occur, such as names of students on the Deans’ List are not published, names are not listed in commencement bulletins, and requests from prospective employers are denied. Forms are available at the One Stop Student Service Center and on the Web at registrar.wcu.edu/forms. WCU’s complete FERPA policy may be obtained from the One Stop Student Service Center.
Students' Education Records At General Administration of The University of North Carolina: Annual Notification of Rights
Certain personally-identifiable information about students (education records) may be maintained at The University of North Carolina General Administration, which serves the Board of Governors of The University system. This student information may be the same as, or derivative of, information maintained by a constituent institution of The University, or it may be additional information. Whatever their origins, education records maintained at General Administration are subject to the federal Family Educational Rights and Privacy Act of 1974 (FERPA).
FERPA provides that a student may inspect his or her education records. If the student finds the records to be inaccurate, misleading, or otherwise in violation of the student’s privacy rights, the student may request amendment to the record. FERPA also provides that a student’s personally-identifiable information may not be released to someone else unless (1) the student has given a proper consent for disclosure or (2) provisions of FERPA or federal regulations issued pursuant to FERPA permit the information to be released without the student's consent. A student may file with the U.S. Department of Education a complaint concerning failure of General Administration or an institution to comply with FERPA.
The policies of the University of North Carolina General Administration concerning FERPA may be inspected in the office at each constituent institution designated to maintain the FERPA policies of the institution. Policies of General Administration may also be accessed in the Office of the Secretary, General Administration, The University of North Carolina, 910 Raleigh Road, Chapel Hill, North Carolina, 27515.
Further details about FERPA and its procedures are to be found in the referenced policies. Questions about the policies may be directed to Legal Section, Office of the President, The University of North Carolina, General Administration, Annex Building, 910 Raleigh Road, Chapel Hill, North Carolina (mailing address P.O. Box 2688, Chapel Hill, North Carolina 27515-2688; telephone 919-962-4588).

ACADEMIC HONESTY POLICY

Western Carolina University, as a community of scholarship, is also a community of honor. Faculty, staff, administrators, and students work together to achieve the highest standards of honesty and integrity. Academic dishonesty is a serious offense at WCU because it threatens the quality of scholarship and defrauds those who depend on knowledge and integrity.
Honesty and integrity are fundamental values for the dietetics profession and the University. Students will not lie, steal, or cheat in their academic endeavors, nor will the student tolerate the actions of those who do. It is the student’s responsibility to be aware of the consequences of violating academic honesty policies and the impact such violations can have on their standing in the Nutrition and Dietetics Program, the University, and their careers.

To maintain the public’s trust in dietitians, professional ethics begin in the basic training and dishonesty will not be tolerated. Acts of academic dishonesty may result in penalties ranging from a grade of zero on the paper/project/test to failure of the entire course and immediate dismissal from the program. Consequences will be determined by the instructor of the student’s course. Circumstances of the act of academic dishonesty and consequent penalties will be documented in the student’s academic file and reported to the School Director, Dean, and the School of Health and Human Sciences Student Affairs Committee in accordance with WCU policy. Students may appeal the instructor’s decision through the University’s appeals process.

Examples of academic dishonesty:

· Cheating: intentionally using or attempting to use unauthorized materials information, or study aids in any academic exercise.

· Fabrication: intentional falsification or invention of information or citation in any academic exercise.

· Plagiarism*: representing the words or ideas of someone else as one’s own in any academic exercise.

· Facilitation of academic dishonesty: intentionally or knowingly helping or tempting someone else to commit an act of academic dishonesty, such as knowingly allowing another to copy information during an examination or other academic exercise, or being aware of academic dishonesty by another student and not reporting to the Instructor of Record.

*Specific guidelines about avoiding plagiarism are available at:

http://www.wcu.edu/writingcenter/plagiarism.asp
Appeals policy for academic dishonesty is described in detail on pages 71-73 of the current printed catalog and online at: http://www.wcu.edu/WebFiles/WordDocs/facultycenter_WCUStudentHandbookAcademicHonesty.doc.
GRIEVANCES

Undergraduate students who wish to appeal an assigned grade for a reason other than academic dishonesty may do so in the following order:

1. Appeal verbally to the instructor.

2. Appeal verbally to the instructor's department head.

3. Appeal verbally to the dean of the instructor's college.

4. Appeal in writing to the Academic Problems Committee, as outlined below. Any request by a student for a change in a final grade must be submitted to the instructor within thirty five days after the end of final exams.

Additional information may be found online at: http://www.wcu.edu/advising/withdrawal.html
UNIVERSITY WITHDRAWAL POLICIES AND PROCEDURES

Procedures for withdrawal from a course or the University are listed below, on page 70 and 71 of the current printed catalog, and online at:

http://www.wcu.edu/advising/withdrawal.html
Withdrawal Policies and Procedures
A student may find it necessary or advisable to withdraw from one or more courses during a term. In some cases, he/she may find it necessary to withdraw from the university.

Course Withdrawal
After consultation with the academic adviser and the instructor of the course, a student may withdraw from any course prior to the expiration of one-half of the term and receive a W. A completed withdrawal form must be presented to the registrar prior to the withdrawal deadline for posting. Course withdrawals do not count toward the twelve hours required for full-time enrollment. In the application of the tuition surcharge policy, course withdrawals do count towards the 140 semester hour limit. (See the section on Fees for information on the tuition surcharge policy.)

After one-half of a term, a W will be assigned only for written verifiable health, medical, or legal reasons. The student must first consult with the course instructor. The instructor and advisor must then indicate support by signing the course withdrawal form (available from the Advising Center). The student must also obtain the appropriate signature from Western Carolina University Health Services staff, Counseling and Psychological Services staff, an official of a court of law, or the department head of the department offering the course. The completed withdrawal form must be submitted by the deadline indicated on the academic calendar published by the Registrar's Office. In extenuating circumstances students should refer to the Academic Appeals Procedure section in The Record.
University Withdrawal
To withdraw from the university (i.e. drop all courses), a student must complete a withdrawal form from the One Stop in Killian Annex.

If an emergency prevents a student from completing the withdrawal process before leaving the campus, the student should call, write, or arrange for a friend or relative to contact the One Stop at 828-227-7170.
Any time a student is forced to withdraw from the university during a term for health, medical, legal, or administrative reasons which are verified in writing, a grade of W will be assigned in all courses in which the student is registered. If a student withdraws from the university for other than health, medical, legal, or administrative reasons after one-half of the total class time has elapsed, an F, W, or I grade will be assigned by the instructor according to the following guidelines:
1. A W grade will be assigned if the student is passing or if the student's progress has not been evaluated.

2. An I grade will be assigned if the instructor agrees that there is a reasonable prospect that the work can be made up and agrees to allow the student to do so.

3. An F grade will be assigned if the student is failing.
Current policies and procedures pertaining to grades, indebtedness, and refunds are applicable upon withdrawal from the university. A student who withdraws from the university either during or at the end of a term for any reason is responsible for clearing any indebtedness in the housing office, bookstore, financial aid office, controller's office, library, university police department, academic departments, and health services.

	

	

	Refund policies for withdrawal can be found on page 47 of the current printed catalog and online at: http://www.wcu.edu/11179.asp
% of Enrollment Period
of Days
Dates % Applies
Amount of %
1st day of class

1

08/18/08

95%

10%

1 to 11 days following the 1st day of class

08/19/08 - 08/28/08

90%

25%

12 to 28 days following the 1st day of class

08/29/08 - 09/14/08

50%

50%

29 to 57 days following the 1st day of class

09/15/08 - 10/18/08

25%

Rest of semester

58 days following the 1st day of class to end

10/19/08 - 12/12/08

0%

**percentage applies to tuition/fees and housing
**remaining meal plan $$ is refunded up until the last 2 weeks of the semester

PROGRAM EVALUATION

Undergraduate students in the didactic program are evaluated by the usual semester-by-semester grade point average (GPA). To remain in the Registered Dietitian concentration a student must maintain at least a 3.0 GPA.
PROFESSIONAL CONDUCT
Classroom Professionalism

In class students are expected to be attentive, quiet, and stay awake. Cell phones will expected to be turned off or on vibrate. No phone calls or texting will be allowed. If a personal computer is brought to class, it is to be used for note taking or specified classroom activities (as internet searches, opening assigned documents, etc.). WEB surfing and emailing are not allowed. It is also expected that students remain at their desk the entire class and not leave the room for anything less than an emergency. Failure to comply with any of the above can result in dismissal from the class and a deduction of points from class participation or a major test.
Dress Code
Whenever visiting a facility, either as an individual obtaining volunteer hours, observing dietitians, or as part of a lab, you will be representing the Nutrition and Dietetics Program, Western Carolina University, and the dietetics profession. To promote a professional image, dietetic students will wear professional attire at clinical and community visitations and while in attendance of professional meetings. When in food service or production areas the student will abide by the uniform dress code for kitchen staff, or as otherwise directed by the instructor. Examples of inappropriate prof essional attire include: jeans, sandals, open toed shoes, tennis shoes, low cut tops, miniskirts, any combination of tops and bottoms that show skin in-between, or any see through attire. Hair should be styled in a conservative manner. Jewelry should be conservative and in compliance with the facility dress code. Artificial fingernails and cologne or perfume are not allowed. Chewing gum in a facility or lab is not considered compliant with professional behavior. Professional dress with specific examples will be discussed in detail during class time. Identification badges, if available, should be worn during all visitations. Students who do not follow facility guidelines for dress code will be sent home and counted absent. Students will sign an agreement to follow the dress code at the beginning of each semester for each class that has a visitation or lab in a facility.

Dress Code Agreement

(To be completed at the beginning of each semester that has visiting labs, visitations, volunteering, or community service as part of the course structure)

I _________________________ have read the Western Carolina University Nutrition and Dietetics program dress code and understand its content and intent. I also understand that if I am not in compliance, I will be sent home from my lab or visitation and receive a zero for the lab or visitation. I am in agreement with this dress code and promise to uphold the professional image of my program, university, and profession.

Professor

Student

Date

Course

DIETETIC INTERNSHIP

The Western Carolina University Dietetic Internship is a post baccalaureate, supervised practice program that qualifies graduates for the Examination for Registered Dietitians. The Dietetic Internship is available to students who have completed a baccalaureate degree and hold a valid DPD Verification Statement. The Dietetic Internship provides at least 1080 hours of supervised practice and 160 hours of didactic learning experiences that are in line with the CADE’s 2002 Eligibility Requirements and Accreditation Standards (ERAS) but will soon change to 1200 hours of supervised practice to comply with CADE’s 2008 Standards. The dietetic internship program is designed to give students entry-level competence in dietetic practice.

Students who successfully complete the Dietetic Internship Program will accrue nine graduate credit hours toward a degree Master of Science Degree in Health Sciences with an emphasis in Nutrition. The Dietetic Internship includes the following supervised practice graduate coursework:

 ND 681 Practicum in Clinical Dietetics 3 credits
 ND 682 Practicum in Administrative Dietetics 3 credits
 ND 683 Practicum in Community Dietetics 3 credits
 TOTAL 9 credits
The mission statement for the Dietetic Internship is as follows:
The Mission of the WCU Dietetic Internship is to create and maintain a high quality learning environment that fosters critical thinking, the acquisition of knowledge, and appreciation of life-long learning that is necessary for graduates to become superior dietetics health professionals.
Admission to the M.H.S. degree program in the Graduate School at Western Carolina University is required prior to selective admission into the dietetic internship, but completion of the M.H.S. degree is not required.

Pre-Select Process

The WCU Dietetic Internship (DI) participates in the pre-select option to computer matching. In the pre-select process, the program can select six students per year who have met the admission requirements for the DI. The program has the option to fill the remaining six positions through the computer match.

For those who plan to participate in the pre-select process, January 9, 2009 is the postmark deadline for applications. The applicant will be notified on or before February 1, 2009 confirming her/his acceptance or rejection into the program through the pre-select process.

If pre-selected, the applicant will be required to complete a form including social security number and original signature. The program director must submit this form by February 14, 2009 to D&D Digital Systems, Inc. to ensure that the applicant will not participate in the April 2009 computer match.

If the applicant is not selected through the pre-select process, they may apply to this or any other DI through the computer-matching process.

Applicants participating in computer matching should request instructions and a mark/sense card to prioritize their DI preferences. Applicants should request this material from any CADE-accredited/approved Didactic Program in Dietetics program director or from D&D Digital Systems, Inc.

D&D Digital Systems may be contacted at:
304 Main Street
Suite 301
Ames, IA 50010
Phone: 515-292-0490
Fax: 515-663-9427
E-mail: dnd@netins.net
Web: http://www.dnddigital.com/

This request should be made to allow turnaround time for submitting by a February 14, 2009 postmark deadline. There is no charge for this material. However, there is a $50.00 charge for computer matching that is due with the applicant's prioritized ranking.

To be selected via the pre-select process, applicants must be:

· Graduates of the WCU DPD program

· Current WCU students enrolled in the DPD program who plan to complete the program by May of the following year

· Students already enrolled in the M.H.S. program who have completed or will complete DPD requirements by the following May. Currently enrolled M.H.S. students are not required to be graduates of the WCU DPD program to participate in the pre-select process. Any applicant with a verification statement (completion or intent to complete) from any CADE-accredited DPD program may apply for admission via computer matching. Computer matched applicants are not required to be WCU students.

Selection Criteria
Selection criteria for competitive admission to the Dietetic Internship include:

· Cumulative grade point average/grade point average in DPD coursework

· GRE scores

· Volunteer or paid experience in nutrition and dietetics (preferably with registered dietitians in a variety of work settings)

· Recommendations (preferably from faculty or nutrition professionals)

· Letter of application

· Interview - See latest application guidelines.

· Selection committee rank based on a live interview with the dietetic internship director, nutrition faculty, and some preceptors (conducted in January for pre-select applicants and in early March for computer-matching applicants).

Internship Acceptance
Internships are very competitive. Currently, WCU’s internship is approved for 12 interns per year. How many of the 12 slots are filled depends on availability of placements in the Western North Carolina community and may be less than 12. In past years most of the students accepted into WCU’s internship have been graduates of WCU’s DPD program, but each year there usually are one or more students accepted from other programs. Nationally, the intern acceptance rate is approximately 53%.

STUDENT CLUB

A Student Club exists and membership in the club is highly recommended. The cost is $5.00 per semester. There are many advantages to being a member beyond the usual: fellowship with classmates and faculty and an item to include on a resume. Student involvement gives the faculty an opportunity to evaluate students for recommendations and internship directors consider student involvement when accepting students for internships; also some scholarships consider involvement. Fund raisers help those students that were involved in the club to make trips to professional meetings. See your advisor to find the contact person for the club.
EMPLOYMENT OPPPORTUNITIES for REGISTERED DIETITIANS

The American Dietetic Association is the world’s largest organization of food and nutrition professionals, with nearly 67,000 members in 57 countries. ADA members serve the public by offering prevention and wellness services and medical nutrition therapy in a variety of settings including health care, foodservice, business and communications, research, education and private practice.
Registered dietitians work in a wide variety of employment settings, including health care, business and industry, public health, education, research, and private practice. Many work environments, particularly those in medical and health care settings, require that an individual be credentialed as an RD.
RDs work in:
· Hospitals, HMOs or other health care facilities, educating patients about nutrition and administering medical nutrition therapy as part of the health care team. They may also manage the foodservice operations in these settings, as well as in schools, day-care centers, and correctional facilities, overseeing everything from food purchasing and preparation to managing staff.

· Sports nutrition and corporate wellness programs, educating clients about the connection between food, fitness, and health.

· Food and nutrition-related businesses and industries, working in communications, consumer affairs, public relations, marketing, or product development.

· Private practice, working under contract with health care or food companies, or in their own business.

· RDs may provide services to foodservice or restaurant managers, food vendors, and

distributors, or athletes, nursing home residents, or company employees.

· Universities and medical centers, teaching physicians, nurses, dietetics students, and others the sophisticated science of foods and nutrition.

· Research areas in food and pharmaceutical companies, universities, and hospitals, directing or conducting experiments to answer critical nutrition questions and find alternative foods or nutrition recommendations for the public.

· Community and public health settings teaching monitoring, and advising the public, and helping to improve their quality of life through healthy eating habits.

SALARIES AND JOB OUTLOOK
According to ADA's 2007 Dietetics Compensation and Benefits Survey, half of all RDs in the U.S. who have been working full-time in the field for five years or less earn between $42,000 and $55,000 per year. As with any profession, salaries and fees vary by region of the country, employment settings, scope of responsibility, and supply of RDs. Salaries increase with years of experience and many RDs, particularly those in management, business, and consulting earn incomes above $86,000.

According to the U.S. Bureau of Labor Statistics, employment of dietitians is expected to grow about as fast as the average for all occupations through the year 2014 because of increased emphasis on disease prevention, a growing and aging population, and public interest in nutrition. Employment in hospitals is expected to show little change because of anticipated slow growth and reduced patients' lengths of hospital stay. Faster growth, however, is anticipated in nursing homes, residential care facilities, and physician clinics.

ACADEMIC CALENDER

The Calendar for the spring of 2009 can be found at the following link:

http://registrar.wcu.edu/Registration/Spring09/SemesterCalendar200910.pdf
When the calendar for the fall of 2009 becomes available it will be found on the registrar’s page (http://registrar.wcu.edu/) under “Semester Calendar - Fall 2009.”

FACULTY
Wayne E. Billon, PhD, RD, LDN

B.S. Mississippi State University, 1968

Program Director, Nutrition and Dietetics
M.S. Clemson University, 1972

Didactic Program Director

Ph.D. Clemson University, 1976

School of Health Sciences
Associate Professor; Nutrition and Dietetics Program Director
Phone: 828-227-3528
Email: billon@email.wcu.edu
Office Address: Moore 130
Sherry Miles Robison, MS, RD, LDN
B.S. University of Tenn at Martin, 1992

Dietetic Internship Director

M.S. University of Memphis, 1994

School of Health Sciences
Assistant Professor
Phone: 828-227-2659
Email: smrobison@email.wcu.edu
Office Address: G04 Moore Hall
Susan L. Bogardus, PhD, RD

B.S. Purdue University, 1978

School of Health Sciences

M.S. University of Kentucky, 1985
Assistant Professor

Ph.D. University of Kentucky, 2000

Office Address: Moore 133
Email: sbogardus@email.wcu.edu
Phone: 828-227-3505

April Tallant, MHS, RD, LDN

B.S. Western Carolina University, NC 1996
School of Health Sciences

M.H.S. Western Carolina Univ, NC 1999

Assistant Professor

Ph.D. University of Tennessee, TN 2009
Office Address: Moore 135
Email: atallant@email.wcu.edu
Phone: 828-227-2351
Baldwin Sanders, MS, RD, LDN

B.S. Univ of Alabama, Tuscaloosa, 1975
School of Health Sciences

M.S. Columbia Univ, New York, NY 1981
Assistant Professor

Office Address: Moore 123
Email: bsanders@email.wcu.edu
Phone: 828-227-3514

Christina Dodd, RD, MPA, LDN

B.S. Univ of Florida, Gainesville, FL 1996
School of Health Sciences

M.P.A. State Univ of West Georgia, 2004
Adjunct Assistant Professor

ADDITIONAL INFORMATION

Additional information about the School of Health Sciences and the Nutrition and Dietetics program can be found at: http://www.wcu.edu/4633.asp.
	

	

The American Dietetic Association

Code of Ethics for the Profession of Dietetics

The American Dietetic Association and its credentialing agency, the Commission on Dietetic Registration, believe it is in the best interest of the profession and the public it serves to have a Code of Ethics in place that provides guidance to dietetics practitioners in their professional practice and conduct. Dietetics practitioners have voluntarily adopted a Code of Ethics to reflect the values and ethical principles guiding the dietetics profession and to outline commitments and obligations of the dietetics practitioner to client, society, self, and the profession.

The Ethics Code applies in its entirety to members of The American Dietetic Association who are Registered Dietitians (RDs) or Dietetic Technicians, Registered (DTRs). Except for sections solely dealing with the credential, the Code applies to all members of The American Dietetic Association who are not RDs or DTRs. Except for aspects solely dealing with membership, the Code applies to all RDs and DTRs who are not members of The American Dietetic Association. All of the aforementioned are referred to in the Code as "dietetics practitioners." By accepting membership in The American Dietetic Association and/or accepting and maintaining Commission on Dietetic Registration credentials, members of The American Dietetic Association and Commission on Dietetic Registration credentialed dietetics practitioners agree to abide by the Code.
Principles
1.
The dietetics practitioner conducts himself/herself with honesty, integrity, and
fairness.

2.
The dietetics practitioner practices dietetics based on scientific principles and
current information.

3.
The dietetics practitioner presents substantiated information and interprets
controversial information without personal bias, recognizing that

legitimate differences of opinion exist.

4.
The dietetics practitioner assumes responsibility and accountability for
personal competence in practice, continually striving to increase professional
knowledge and skills and to apply them in practice
5.
The dietetics practitioner recognizes and exercises professional judgment within
the limits of his/her qualifications and collaborates with others, seeks counsel, or
makes referrals as appropriate.

6.
The dietetics practitioner provides sufficient information to enable clients and
others to make their own informed decisions.

7.
The dietetics practitioner protects confidential information and makes full
disclosure about any limitations on his/her ability to guarantee full
confidentiality.

8.
The dietetics practitioner provides professional services with objectivity and with
respect for the unique needs and values of individuals.
9.
The dietetics practitioner provides professional services in a manner that is
sensitive to cultural differences and does not discriminate against others on the
basis of race, ethnicity, creed, religion, disability, sex, age, sexual orientation, or
national origin.

10.
The dietetics practitioner does not engage in sexual harassment in connection with
professional practice.

11.
The dietetics practitioner provides objective evaluations of performance for
employees and coworkers, candidates for employment, students, professional
association memberships, awards, or scholarships. The dietetics practitioner
makes all reasonable effort to avoid bias in any kind of professional evaluation of

others.

12.
The dietetics practitioner is alert to situations that might cause a conflict of
interest or have the appearance of a conflict. The dietetics practitioner
provides full disclosure when a real or potential conflict of interest arises.

13.
The dietetics practitioner who wishes to inform the public and colleagues of
his/her services does so by using factual information. The dietetics
practitioner

does not advertise in a false or misleading manner.

14.
The dietetics practitioner promotes or endorses products in a manner that is

neither false nor misleading.

15.
The dietetics practitioner permits the use of his/her name for the purpose of
certifying that dietetics services have been rendered only if he/she has
provided or supervised the provision of those services.

16.
The dietetics practitioner accurately presents professional qualifications and
credentials.

a. The dietetics practitioner uses Commission on Dietetic Registration awarded credentials ("RD" or "Registered Dietitian"; "DTR" or "Dietetic Technician, Registered"; "CSP" or "Certified Specialist in Pediatric Nutrition"; "CSR" or "Certified Specialist in Renal Nutrition"; and "FADA" or "Fellow of The American Dietetic Association") only when the credential is current and authorized by the Commission on Dietetic Registration. The dietetics practitioner provides accurate information and complies with all requirements of the Commission on Dietetic Registration program in which he/she is seeking initial or continued credentials from the Commission on Dietetic Registration.

b. The dietetics practitioner is subject to disciplinary action for aiding another person in violating any Commission on Dietetic Registration requirements or aiding another person in representing himself/herself as Commission on Dietetic Registration credentialed when he/she is not.
17.
The dietetics practitioner withdraws from professional practice under the
following circumstances:

a. The dietetics practitioner has engaged in any substance abuse that could affect

 his/her practice;
b. The dietetics practitioner has been adjudged by a court to be mentally

 incompetent;

c. The dietetics practitioner has an emotional or mental disability that affects

 his/her practice in a manner that could harm the client or others.

18.
The dietetics practitioner complies with all applicable laws and regulations
concerning the profession and is subject to disciplinary action under the
following circumstances:

a. The dietetics practitioner has been convicted of a crime under the laws
of the
 United States which is a felony or a misdemeanor, an essential element of
 which is dishonesty, and which is related to the practice of the profession.
b. The dietetics practitioner has been disciplined by a state, and at
least one of
 the grounds for the discipline is the same or substantially equivalent to these
 principles.

c. The dietetics practitioner has committed an act of misfeasance or malfeasance
 which is directly related to the practice of the profession as determined by a
 court of competent jurisdiction, a licensing board, or an agency of a
 governmental body.

19.
The dietetics practitioner supports and promotes high standards of
professional

practice. The dietetics practitioner accepts the obligation to
protect clients, the

public, and the profession by upholding the Code of Ethics for the Profession of

Dietetics and by reporting alleged violations of the Code through the defined

review process of The American Dietetic Association and its credentialing

agency, the Commission on Dietetic Registration.

Student Handbook Agreement

I _________________________ have read the Western Carolina University Nutrition and Dietetics program Student Handbook and understand its content and intent. I understand the requirements I must meet to successfully graduate with a BS degree in Nutrition and Dietetics with a Registered Dietitian concentration or a Community Health concentration. I also understand that, if I want to be a registered dietitian, after completing the registered dietitian concentration, I must complete an internship approved by the accrediting body of the American Dietetic Association (the Commission on Accreditation for Dietetics Education). Upon the successful completion of the internship, I will be a candidate to sit for the national exam that, upon passing, I will qualify me to be a registered dietitian.

Professor

Student

Date

Course
Rev. 11/22/09 WEB[image: image2][image: image3]
341
2

