COLLEGE OF RURAL AND COMMUNITY DEVELOPMENT INTERIOR – ALEUTIANS CAMPUS

RURAL NUTRITION SERVICES CERTIFICATE PROPOSAL

FY 2010

University of Alaska Fairbanks

New Degree Program Request: Format 3

CERTIFICATE

RURAL NUTRITION SERVICES

30 Credits minimum

Submitted by

Interior – Aleutians Campus

College of Rural and Community Development

September, 2009

TABLE OF CONTENTS

I. COVER MEMORANDUM…………………………………………………….….4

A. NAMES OF PERSONS PREPARING REQUEST……………………………...4

B. BRIEF STATEMENT OF PROPOSED PROGRAM…………………………...4

C. APPROVAL SIGNATURES………………………………………………….…6

II. IDENTIFICATION OF THE PROGRAM……………………………………….7

A. DESCRIPTION OF THE PROGRAM…………………………………………..7

B. PROGRAM GOALS……………………………………………………………16

III. PERSONNEL DIRECTLY INVOLVED WITH PROGRAM…………………19

A. FACULTY INVOLVED………………………………………………………..19

B. ADMINISTRATIVE AND COORDINATING PERSONNEL………………..20

C. CLASSIFIED PERSONNEL…………………………………………………...20

IV. ENROLLMENT INFORMATION………………………………………………21

A. PRESENT AND PROJECTED ENROLLMENT………………………………21

B. HOW DETERMINED: SURVEY, PILOT, ADVISORY COUNCIL……...….21

C. MINIMUM ENROLLMENTS NEEDED………………………………………22

D. MAXIMUM ENROLLMENTS…………………………………………………22

E. SPECIAL RESTRICTIONS…………………………………………………….22

V. NEED FOR THE PROGRAM……………………………………………………22

A. REQUIRED FOR OTHER PROGRAMS……………………………………….22

B. EMPLOYMENT MARKET NEEDS……………………………………………23

VI. OTHER……………………………………………………………………………..24

VII. RESOURCE IMPACT…………………………………………………………….25

A. BUDGET………………………………………………………………………..25

B. FACILITIES/SPACE NEEDS………………………………………………….26

C. CREDIT HOUR PRODUCTION………………………………………………27

D. FACULTY……………………………………………...………………………27

E. LIBRARY IMPACT……………………………………………………………27

VIII. RELATION OF PROGRAM TO OTHER UNIVERSITY PROGRAMS……27

A. EFFECTS OF ENROLLMENT ELSEWHERE IN THE SYSTEM...…………27

B. DUPLICATION/APPROXIMATION OTHER UNIVERSITY PROGRAMS..28

C. RELATION TO RESEARCH AND SERVICE ACTIVITIES……………….28
IX. IMPLEMENTATION/TERMINATION………………………………………29

A. DATE OF IMPLEMENTATION……………………………………………..29

B. PLANS FOR RECRUITING STUDENTS……………………………………30

C. TERMINATION DATE……………………………………………………....30

D. PLANS FOR PHASING OUT PROGRAM IF UNSUCCESSFUL…………..30

E. ASSESSMENT OF THE PROGRAM………………………………………...30

STUDENT LEARNING OUTCOMES ASSESSMENT PLAN………………32

F. PROGRAM MANAGEMENT………………………………………………...33

X. REGENTS GUIDELINES……………………………………………………….34

XI. DRAFT PROSPECTUS………………………………………………………….36

APPENDICES……………………………………………………………………………37

APPENDIX A: Post Secondary Nutrition Education Needs in Alaska:

A Statewide Needs Assessment…………………………………38

APPENDIX B: Resumes………………………………………………………….44

 C. Johnson…………………………………………..45

 S. McConnell……...………………………………...47

 S. Runyan…………………………………………...53

APPENDIX C: Format 3 Resource Form…………………………………………54

APPENDIX D: Letters of Support………………………………………………....57

R. Osborne, MPH, RD, LD, Advisory Council………58

G. Drinkwater, Health Services Director MSTC……..59

K. Fink, MS, RD, State of Alaska OPCP…………….61

J. Johnson, MPH, RD, LD, ANTHC…………………62

C. Treat, MS, RD, CDE, LD, ANTHC…….…………63

S. Barrett, TCC Head Start Health………….………...64

Y. Howard, CHP………………………………...…....65

APPENDIX E: Current Evaluation Tools……………………………………….…66

RNS Student Program Evaluation…………...…….…67

RNS Practicum Student Self-Evaluation………….….69

RNS Practicum Supervisor Evaluation…………….…72

I. COVER MEMORANDUM

A. NAMES OF PERSONS PREPARING REQUEST

This proposal was prepared by Sarah McConnell, Project Manager/Faculty Troth Yeddha’ Nutrition Project, Clara Johnson, Director Interior – Aleutians Campus (IAC), and Shannon Erhart, Fiscal Technician IAC. The proposal was developed in collaboration with Susan Runyan, Registered Dietitian Faculty, IAC, Julie Maier, Assistant Professor and Coordinator of the Associate of Science degree, and Carrie King, Assistant Professor of Dietetics and Nutrition, UAA. An Advisory Committee of Registered Dietitians, Alaska Native health care leaders, stakeholders, and Alaska Native Elders have guided the development of Rural Nutrition Services.

B. BRIEF STATEMENT OF PROPOSED PROGRAM

Overview: Interior – Aleutians Campus (IAC) has developed the Rural Nutrition Services (RNS) Certificate proposal in response to the soaring incidence of nutrition-related health care needs in rural Alaska, and the identified gap in postsecondary nutrition education in Alaska (see Appendix A). The RNS Certificate would serve as a 30-credit academic entry point to advanced education in nutrition science and/or service delivery, with special relevance to Alaska Natives, rural Alaskans, and those individuals providing services to rural Alaskans.

The proposed curriculum of approved University of Alaska Fairbanks courses was developed through extensive consultation with Registered Dietitians serving rural Alaska, Tribal organizations providing health care and human services to rural residents, rural education organizations, and rural residents coping with chronic, preventable nutrition-related diseases such as type 2 diabetes and hypertension. The curriculum is unique in its combination of Nutrition Science, Behavioral Health and Alaska Native knowledge with the unique realities of rural and Alaska Native food systems. RNS builds on the proven education models of UAF’s Rural Human Services Program and Tribal Management Program by focusing on traditional Alaska Native knowledge and ways of learning integrated with current technology and science.

The proposed program responds to the exceptional academic and vocational education needs of Alaska’s workforce, needs of employers, and needs of people of all ages threatened by nutrition-related diseases. It has been carefully designed to provide students the foundation education and skills necessary to follow an academic pathway to the Associate of Science or Associate of Applied Science degree and/or a pathway to paraprofessional direct service.

An RNS Certificate graduate will know entry-level Nutrition Science and have skills for communicating this knowledge to others using a broad range of techniques, including culturally relevant methods. Potential career opportunities include (but are not limited to) local Diabetes Prevention Coordinator, Head Start Nutrition Educator, Elder Nutrition Cook, Tribal Administrator of Nutrition and Health Programs, and School Cook, as well as expanded capacity in the positions of Community Health Aide, Women Infant and Children (WIC) Program representative, and Wellness Coordinator. The students completing RNS pilot courses during the 2008 – 2009 academic year have demonstrated the capacity for employment and expansion of existing employment related to nutrition, health and rural food systems.

The Rural Nutrition Services Certificate will be offered through the Interior – Aleutians Campus of the College of Rural and Community Development (CRCD). It is designed to fit the UAF Strategic Plan and overall goals of CRCD by educating rural Alaskans in a field that allows them to remain in their home community and find employment, which helps their people stay healthy.

Objectives:

· To provide a culturally relevant academic entry-point to nutrition science education within a rural Alaskan context.

· To prepare students, who may not otherwise be able to continue their education, for:

a. Associate of Science or Associate of Applied Science coursework and/or

b. Employment in nutrition-related fields.

· To increase the number of Alaska Natives and rural Alaskans with postsecondary nutrition science knowledge and service skills.

C. APPROVAL SIGNATURES

Director, Interior – Aleutians Campus

Date

Division Coordinator, CRCD

Date

Curriculum Council Chair,

Date

College of Rural and Community Development

 Dean/Vice Chancellor

Date

College of Rural and Community Development

 President, UAF Faculty Senate

Date

 Chancellor, UAF

Date

 President, University of Alaska

Date

 Board of Regents

Date

II. IDENTIFICATION OF THE PROGRAM

A. DESCRIPTION OF THE PROGRAM

1. Program Title:

Rural Nutrition Services (RNS) Program

2. Level of the Program:

Certificate

3. Admission Requirements and Prerequisites:

Admission is open to all individuals, especially those with a background and interest in nutrition, health and local food systems, including persons employed by or interested in employment with local nutrition, health care, education and government or other local entities in rural Alaska supporting the delivery of community-based nutrition, health and wellness services. Such services include health and social/human services, food service and access, tribal management and administration, education, food security, economic development, business development, and environment and natural resources.

Students should have a high school diploma or GED, or be enrolled in a university sponsored Tech Prep or Early College program. Previous training or work experience in the delivery or management of local nutrition service programs is recommended but not required. It is recommended that students be familiar with computer use, such as word processing, power point, and internet prior to enrollment in RNS courses.

Students must develop an Individual Academic Plan with a strong partnership and mentorship component to include three participants: the student, an academic advisor, and a mentor experienced in an aspect of local food systems. The academic advisor could be from the teaching staff or other advisory staff of UAF. The mentor could be a Registered Dietitian with experience in rural Alaska, a Community Health Aide with nutrition training, a Diabetes Prevention Coordinator, or other community member with expertise in local food systems/services.

The student’s Individual Academic Plan must:

· Build upon a comprehensive picture of their current strengths and challenges as well as areas of knowledge and skills, including their learning style.

· Provide a clear path of skill development to cover the gap between existing strengths and the current or prospective educational or job requirements.

· Incorporate the following RNS program standards:

· Well-developed logic and reasoning skills, including critical thinking and problem-solving abilities.

· Computer skills, oral and written communication skills, nutrition science, local food system and research experience.

· Independent and community-based goal setting and planning skills.

· Job-related work experiences, such as community food security planning, nutrition education and outreach, or collaboration with professionals to support dietary recommendations in rural context.

· Strong interpersonal skills in professional ethics and behavior, teamwork and leadership principles.

· Broad academic exposure encompassing issues of nutrition science and service delivery.

Employer and/or supervisor for community-based Practicum and outreach assignments associated with courses will provide data for Student Outcomes Assessment and demonstration of student competencies in entry-level skill standards for jobs related to nutrition, health and local food systems.

To remain in good standing students must:

a) Maintain a 2.0 grade point average

b) Follow a sequential plan of study to meet academic and/or job skill requirements

4. Program Outline and Course Descriptions:

RURAL NUTRITION SERVICES CERTIFICATE PROGRAM OUTLINE

1. Complete general university requirements as stated on page ___ of the Catalog

2. Complete the university Certificate requirements as stated on page ___ of the Catalog, to include:

a) Communication

(2 – 3 credits)

ENGL F111X is recommended for students planning to

advance to an Associate or Baccalaureate degree; all

Communications courses approved for the Certificate

level meet this requirement

b) Computation

(2 – 3 credits)

HLTH F116 is recommended for students planning to

pursue employment in health care fields; MATH F107X

is recommended for students planning to advance to the

Associate of Science or Baccalaureate degree; all

Computation courses approved for the Certificate level

meet this requirement.

c) Human Relations

(2 – 3 credits)

3. Required: Complete the following Rural Nutrition Services and Health courses

RNS F105 Nutrition Science for the Generations……………………....…….3

RNS F120 Alaska Native Food Systems……………………………………..3

RNS F201 Community Nutrition Interventions……………………...……….2

RNS F210 Introduction to Rural Nutrition Counseling……………………….2

RNS F260 Rural Nutrition Practicum……………………………….………2 – 3

HLTH F203 Science of Nutrition……………………………………………..3

Total required RNS and HLTH courses………………………...……..15 - 16
4. Advisor approved electives to bring total to 30 credits.………………….…...30

Additional RNS courses are recommended;

BIOL F111X, BIOL F112X, CHEM 105X, and CHEM106X (or level appropriate to student’s current educational performance) are

recommended for students preparing for the AS and BS degrees;

TM F101 and TM F105 are recommended for students preparing

for the AAS degree in Tribal Management;

Courses from ECE, RHS, HUMS, ED, HLTH, ANS and other disciplines

supporting the student’s Individualized Academic Plan are subject to advisor approval.

RURAL NUTRITION SERVICES COURSE DESCRIPTIONS

This Certificate proposal relies on existing, approved UAF courses to meet its requirements.

RNS F105 Nutrition Science for the Generations, (3 credits). Basic applied nutrition science concepts in context of the life cycle presented in a culturally relevant framework. Introductory study of macro/micro nutrient requirements, food sources and physiologic/metabolic function with focus on relationship with health and change from traditional diets to contemporary Alaska Native diets. Overview of common nutritional problems affecting rural Alaskans.

RNS F120 Alaska Native Food Systems, (3 credits). A comprehensive overview of Alaska Native Food Systems including harvest methods, nutrient values, cultural, political and economic impacts and changing relationships (spiritual, personal, environmental, community, and diet). Traditional common elements of regional diets and nutrients that support health are identified, compared and contrasted with modern diet. Current food system issues are addressed.

RNS F201 Community Nutrition Interventions, (2 credits). Students learn a broad range of skills for leading culturally relevant nutrition outreach/extension interventions in rural Alaska with attention to learning styles, lesson planning, project design, media, and delivery methods. Focus on addressing nutrition and lifestyle changes to promote wellness and prevent nutrition related diseases.

RNS F210 Introduction to Rural Nutrition Counseling, (2 credits). Identification and exploration of issues relevant to rural nutrition counseling services with focus on development of understanding and skills necessary for the effective delivery of culturally competent services. Opportunities for development of basic rural nutrition counseling skills with emphasis on integration of Alaska Native values and principles; and strategies that facilitate positive individual, family, and community wellness through healthy lifestyle choices.

RNS F260, Rural Nutrition Practicum, (2 – 3 credits). The practicum provides students a supervised, community-based learning experience as they apply information from the RNS curriculum to nutrition outreach/extension. Focus is on the integration of nutrition science information with development of understanding and skills to provide culturally relevant community outreach/extension.

HLTH F203, Science of Nutrition, (3 credits). Introduction to the principles of nutrition and its relationship to the life cycle. Focus on the importance nutrition plays in personal health and how to objectively evaluate nutritional intake using scientifically sound resources.

Electives from RNS:

RNS 101 Rural Nutrition and Health Change, (1 credit). An introduction to healthful nutrition and tools for making health changes in a rural context. A beginning knowledge of healthy foods and activity for improved wellness outcomes. Skill development in meal planning, preparation and portioning, healthy meal makeovers, goal setting and maintenance.

Electives recommended for students preparing for the AS and BS degrees:

BIOL F111X Human Anatomy and Physiology I (4 credits). Integrated view of human structure and function for students in pre-professional allied health programs, biology, physical education, psychology and art. Covers cells, tissues and organs, skeletal and muscle systems, the nervous system, and integument.

BIOL F112X Human Anatomy and Physiology II (4 credits). Integrated view of human structure and function for students in pre-professional allied health programs, biology, physical education, psychology and art. Examines circulatory, respiratory, digestive, excretory, endocrine and reproductive systems.

CHEM F105X General Chemistry I (4 credits). CHEM F105X – F106X, together, constitute the standard one-year engineering and science-major general chemistry course with laboratory. Major subjects include measurements, calculations, atomic and molecular structure, gas laws, stoichiometry, an introduction to organic chemistry, chemical reactions and related energy changes.

CHEM F106X General Chemistry II (4 credits). Major subjects include reaction kinetics, equilibrium (including acids and bases, solubility and complex ion formation), nuclear chemistry, electrochemistry, and descriptive chemistry of the elements.

Electives to meet RNS requirements recommended for students preparing for the AAS degree in Tribal Management:

TM F101 Introduction to Tribal Government (3 credits). Comprehensive study of tribal government and politics in rural Alaska. Explores the differences and relationships among tribal, state and federal government. Presents key concepts for building and enhancing tribal government for building program and institutional development.

TM F105 Introduction to Tribal Finance Applications (3 credits). Tools and methods for the management and oversight of tribal government programs and organizations in rural Alaska. Student evaluation includes how well the student affects changes in tribal operations and tribal management.

HUMS F125 Introduction to Addictive Processes (3 credits). Focus on gaining knowledge of the psycho-social aspects of addiction. Historic and behavioral approaches, disease concept and current trends relating to addiction presented. Twelve step and self-help approaches explored. Also available via Independent Learning.

HUMS F205 Basic Principles of Group Counseling (3 credits). Concepts and techniques of working with small groups, including establishing group goals, effective group interaction, termination and evaluation. Development of therapeutic group activities presented.

5. Requirements for the Degree:

a. Sample Course of Study and 3-Year Cycle: To receive a Certificate in Rural Nutrition Services, students must attain at least 30 credits of lower division (100 – 200 level) courses. Five (5) to nine (9) credits will be met through completion of the university general requirements. Fifteen - sixteen (15 - 16) credits will be met through completion of the required RNS and HLTH courses. The remaining five (5) to nine (9) credits will be met through advisor approved electives supporting the student’s RNS Individualized Academic Plan.

Sample Courses of Study

Year 1 (Tribal Management preparatory to progress to AAS degree)

Fall

Spring

RNS 105

3 credit

RNS 201

2 credits

RNS 120

3 credits

RNS 210

2 credits

RNS 260

2 credits

Fall total

6 credits

ABUS 154

3 credits

Spring total

9 credits

Year 2

Fall

Spring

HLTH 116

3 credits

TM 105

3 credits

HLTH 203

3 credits

ENGL 111X

3 credits

TM 101

3 credits

Fall total

9 credits

Spring total

6 credits

Total Certificate credits = 30

**

Year 1 (Preparatory to progress to AS degree)

Fall

Spring

RNS 105

3 credits

RNS 201

2 credits

RNS 120

3 credits

RNS 210

2 credits

Fall total

6 credits

RNS 260

2 credits

ENGL 111X

3 credits

Spring total

9 credits

Year 2

Fall

Spring

HLTH 116

3 credits

BIOL 112X

4 credits

HLTH 203

3 credits

ANTH 100X

3 credits

BIOL 111X

4 credits

Spring total

7 credits

Fall total

10 credits

Total Certificate credits = 32

**

Year 1 (Preparatory for community based employment in rural Alaska)

Fall

Spring

RNS 105

3 credits

RNS 201

2 credits

RNS 120

3 credits

RNS 210

2 credits

Fall total

6 credits

RNS 260

2 credits

ENGL 111X

3 credits

Spring total

9 credits

Year 2

Fall

Spring

HLTH 116

3 credits

HUMS 205

3 credits

HLTH 203

3 credits

ANTH 242

3 credits

HUMS 125

3 credits

Spring total

6 credits

Fall total

9 credits

Total Certificate credits = 30

3 YEAR COURSE CYCLE

	COURSE
	Fall

2010
	Spring

2011
	Fall

2011
	Spring

2012
	Fall

2012
	Spring

2013

	Required

RNS & HLTH
	
	
	
	
	
	

	RNS 105
	X
	
	X
	
	X
	

	RNS 120
	X
	
	X
	
	X
	

	RNS 201
	
	X
	
	X
	
	X

	RNS 210
	
	X
	
	X
	
	X

	RNS 260
	
	X
	
	X
	
	X

	HLTH 203
	X
	X
	X
	X
	X
	X

	General requirements
	
	
	
	
	
	

	ENGL 111X
	X
	X
	X
	X
	X
	X

	HLTH 216
	X
	X
	X
	X
	X
	X

	ABUS 154
	X
	X
	X
	X
	X
	X

	Sample of electives
	
	
	
	
	
	

	TM 101
	X
	X
	X
	X
	X
	X

	TM 105
	X
	X
	X
	X
	X
	X

	BIOL 111X
	X
	
	X
	
	X
	

	BIOL 112X
	
	X
	
	X
	
	X

	HUMS 125
	X
	X
	X
	X
	X
	X

	HUMS 205
	
	X
	
	X
	
	X

b. PROPOSED CATALOG DESCRIPTION

RURAL NUTRITION SERVICES

College of Rural and Community Development

Interior - Aleutians Campus 474-6080

Certificate

Minimum requirements for Certificate: 30 credits

The Rural Nutrition Services Program teaches the job-related skills and knowledge needed for entry-level employment in a wide range of nutrition related positions in health care, education, local government and other organizations serving rural Alaska. Students learn nutrition science, behavioral health as it relates to nutrition, Alaska Native knowledge and traditions related to wellness, and skills for sharing the information with individuals, groups and communities. Courses are taught within the context of the unique realities of rural Alaskan community food systems. Each student prepares an individual academic plan that guides their knowledge and skill acquisition, tracks their progress and identifies their goals in the rural nutrition field. Students have multiple opportunities to apply their learning through course outreach assignments and a Rural Nutrition Practicum experience.

The Certificate in Rural Nutrition Services prepares a student for employment and/or for advancement to the Associate of Science or Associate of Applied Science degree, depending on the student’s future plans and choice of advisor-approved electives.

Certificate Program

1. Complete the general university requirements (page __ of the Catalog)

2. Complete the certificate requirements (page __ of the Catalog)

3. Complete the following requirements:

RNS F105 – Nutrition Science for the Generations………..3

RNS F120 – Alaska Native Food Systems…………………3

RNS F201 – Community Nutrition Interventions…………..2

RNS F210 – Introduction to Rural Nutrition Counseling…..2

RNS F260 – Rural Nutrition Practicum……………………2 – 3

HLTH 203 – Science of Nutrition…………………………..3

4. Complete advisor – approved electives to total 30 credits

5. Minimum credits required……………………………………….30

B. PROGRAM GOALS

1. Objectives and Outcomes-Based Evaluation:

The Certificate of Rural Nutrition Services Program provides students with quality academic instruction and applied skills training needed for advancement to higher degrees in nutrition science and successful employment in nutrition-related fields. The RNS goal is to respond to the community request summed up by RNS Advisory Council Elder Alice Petrivelli, “Help us to help our people stay healthy.”

The goal of the Certificate of Rural Nutrition Services Program is to prepare students for Associate degree coursework and employment, while providing an articulated pathway for occupational endorsement students to progress to the Associate of Science or Associate of Applied Science degrees.

a) Objectives:

· To provide a culturally relevant academic entry-point to nutrition science education.

· To prepare students, who may not otherwise be able to continue their education, for:

1. Associate of Science or Associate of Applied Science coursework and/or

2. Employment in nutrition-related fields.

· To increase the number of Alaska Natives and rural Alaskans with postsecondary nutrition science knowledge and service skills.

b) Outcomes-Based Evaluation:

· On-going tracking of student recruitment numbers, retention and course completion as available from IAC Registrar, UAF Registrar and advisors.

· On-going tracking of graduates in order to assess their movement into subsequent associate degree programs and their subsequent academic performance.

· On-going tracking of graduates in order to assess their ability to gain employment or enhance existing employment in nutrition-related fields.

· Evaluation of student’s achievement of RNS program standards (page 8) through data collected from instructors, rural communities and employers, including skills and knowledge assessment identified in the RNS Practicum evaluation. The RNS Program Standards are reflected throughout the curriculum in course goals, learning outcomes, evaluation rubrics and RNS Practicum assessment. Practicum assessment tools are reviewed by faculty with the student and with their supervisor at several points throughout the semester and at the conclusion of the Practicum. The RNS Student Evaluation of Program is built upon objectives related to the SLOA, with attention to acquisition of employment skills. See Appendix E for copies of current “RNS Student Evaluation of Program,” “RNS Practicum Student Self Evaluation” and “RNS Practicum Supervisor Evaluation.”

2. Relationship to UAF Mission and “Purposes of the University”:

The University of Alaska Fairbanks, as the nation’s northernmost Land, Sea, and Space Grant university and international research center, advances and disseminates knowledge through creative teaching, research, and public service with an emphasis on Alaska, the North and their diverse peoples.

The Certificate of Rural Nutrition Services Certificate Program was created by the Interior – Aleutians Campus, in cooperation with employers, nutrition professionals, educators and stakeholders, and has a twofold focus: 1) to prepare students for entry into nutrition-related employment and enhancement of skills for existing employment; and 2) to prepare students for post-certificate education. An additional purpose of the program is to meet the critical need for community-based nutrition service providers to address nutrition-related and preventable diseases such as type 2 diabetes and hypertension currently affecting rural Alaskans in unprecedented numbers. This program is focused on preparing students for immediate jobs and for subsequent education. This program directly relates to and supports the UAF 2010 Strategic Plan:

· Serving as the premiere higher educational center for Alaska Natives by both increasing the number of Alaska Native students at UAF and by increasing the proportion of degrees awarded to Alaska Native students.

· Providing high quality undergraduate education for traditional and non-traditional students by increasing the numbers of students who enroll in and successfully complete their 100-level and above coursework and degrees.

· Forming active collaborations with communities, organizations, businesses and government to meet identified state, national and global needs through increased numbers of students graduating with degrees in science-related fields.

· Serve as a model to demonstrate how gender, race, and cultural diversity strengthen a university and society.

3. Occupational or Other Competencies to be Achieved:

The Certificate of Rural Nutrition Services Program will provide the student the opportunity to develop the skills and training necessary either for immediate employment in a variety of nutrition-related fields or for entry into a related associate discipline such as the Associate of Science or Associate of Applied Science in Tribal Management.

4. Relationship of Courses to Program Objectives:

Courses directly serve program objectives by:

a) Providing coursework and applied experiences that are relevant to student needs for nutrition-related careers, especially serving rural Alaska and Alaska Natives.

b) Providing opportunities to increase student knowledge in nutrition focused disciplines and the relationship to rural Alaska and Alaska Natives.

c) Providing culturally relevant opportunities for development of skills and knowledge in nutrition and related disciplines.

d) Providing opportunities for Alaska Natives and rural Alaskans to enter the field of nutrition science and service.

III. PERSONNEL DIRECTLY INVOLVED WITH THE PROGRAM

A. FACULTY INVOLVED, DUTIES AND QUALIFICATIONS

Two existing Interior – Aleutians Campus (IAC) faculty are involved in the immediate management, coordination and instruction of the program. The HLTH 203 course is currently provided using a blend of adjuncts and one faculty from the Center for Alaska Native Health Research. RNS Registered Dietitian Faculty is also qualified to teach HLTH 203. The general Certificate requirements are taught by an extensive list of College of Rural and Community Development faculty and adjuncts, while HLTH F116 (Mathematics in Health Care) can be taught by IAC math faculty. The recommended electives are already taught by IAC faculty.

University College of Rural and Community Development Faculty

RNS Core Faculty:

· Sarah McConnell, Assistant Professor, Tribal Management/Rural Nutrition Services, Interior – Aleutians Campus, Fairbanks.

· Susan Runyan, Assistant Professor/Registered Dietitian Faculty, Rural Nutrition Services, Interior – Aleutians Campus, Fairbanks.

General Certificate Requirement Faculty:

· Jane Allen, Assistant Professor, Mathematics, Kuskokwim Campus, Bethel.

· Susan Andrews, Professor, English and Journalism, Chukchi Campus, Kotzebue.

· Jodi Bailey, Instructor, ITS, Interior – Aleutians Campus, Fairbanks.

· Robert Brown, Assistant Professor, Math, Kuskokwim Campus, Bethel.

· Jennifer Carroll, Assistant Professor, Anthropology, Interior – Aleutians Campus, Fairbanks.

· John Creed, Professor, English and Journalism, Chukchi Campus, Kotzebue.

· Carol Lee Gho, Assistant Professor, Math, Developmental Math, Interior – Aleutians Campus, Fairbanks.

· George Guthridge, Professor, English and General Studies, Bristol Bay Campus, Dillingham.

· Ron Illingworth, Professor, English, Developmental Studies, Philosophy, Interior – Aleutians Campus, Fairbanks.

· Robyn Henry, Assistant Professor, Rural Human Services, Interior – Aleutians Campus, Anchorage.

· Joe Mason, Assistant Professor, General Studies, Northwest Campus, Nome.

· Teisha Simmons, Assistant Professor, Rural Human Services, Interior – Aleutians Campus, Fairbanks.

· Sandra Wildfeur, Assistant Professor, Math, Interior – Aleutians Campus, Fairbanks.

· Victor Zinger, Assistant Professor, Math, Bristol Bay Campus, Dillingham.

Faculty Teaching Potential Electives to Meet RNS Requirements:

· Steven Becker, Assistant Professor, Tribal Management, Interior – Aleutians Campus, Fairbanks.

· Linda Curda, CHAP Faculty, CRCD Rural Health Programs

· Hector Douglas III, Assistant Professor, Biology, Kuskokwim Campus, Bethel.

· Claudia Ihl, Assistant Professor, biology, Northwest Campus, Nome.

· Kevin Illingworth, Assistant Professor, Tribal Management, Interior – Aleutians Campus, Fairbanks.

· Julie Maier, Assistant Professor, Biology, Interior – Aleutians Campus, Fairbanks.

· Rose Meier, Assistant Professor, Ethnobotany, Kuskokwim Campus, Fairbanks.

· Roger Nelson Rothschild, Assistant Professor, Chemistry, Kuskokwim Campus, Bethel.

· Todd Radenbaugh, Assistant Professor, Environmental Science, Bristol Bay Campus, Dillingham.

· Brian Rasley, Assistant Professor, Chemistry, Bristol Bay Campus, Dillingham.

· Diane Sam, Assistant Professor, Tribal Management, Interior – Aleutians Campus, Fairbanks.

UAF Main Campus Faculty Teaching RNS Core - HLTH 203

· Andrea Bersamin, Assistant Professor, Biology, Center for Alaska Native Health Research, Fairbanks.

UAA Dietetics and Nutrition Faculty – consulting

· Carrie King, Assistant Professor, Dietetics and Nutrition, Dietetic Internship Coordinator, University of Alaska Anchorage.

B. ADMINISTRATIVE AND COORDINATING PERSONNEL

Resumes for key personnel are attached as Appendix B.

1. Clara Johnson, Director, Interior – Aleutians Campus, College of Rural and Community Development.

2. Sarah McConnell, Program Manager/Faculty, Rural Nutrition Services, Interior – Aleutians Campus, College of Rural and Community Development.

C. CLASSIFIED PERSONNEL
1. One .2 FTE administrative assistant is available to this program and is supported by USDA grant funds until 2011.

2. Staff support from the Interior – Aleutians Campus is available to the program as needed.

IV. ENROLLMENT INFORMATION

A. PROJECTED/PRESENT ENROLLMENT

Information available in the Post Secondary Nutrition Education Needs in Alaska: A Statewide Needs Assessment, published June 29, 2005 verifies a critical need for university-level nutrition education in Alaska. Since that time, the need has grown as nutrition-related diseases have increased and as more people have become interested in nutrition as a career and a path to improved personal health.

In the RNS pilot year, 2008 – 2009, thirty (30) students enrolled in RNS courses. Ten (10) students enrolled in a seven – eight (7 – 8) credit semester-long course of study, and seven (7) continued with a five (5) credit second semester of study. In the second year of RNS, 2009 – 2010, as of this writing, eighteen (18) students have been accepted to enroll in the two-semester, twelve – thirteen (12 – 13) credit course of study beginning September 21, 2009. Recruitment focused only on the communities served by Interior – Aleutians Campus.

In addition, there are multiple community requests from the Interior – Aleutians Campus service area to deliver a one-credit “Rural Nutrition and Health Change” overview course, which has in 2008 – 2009 resulted in student interest in enrollment for additional RNS coursework.

Based on the needs assessment, the RNS pilot year 2008 – 2009, current applications, the limited initial recruitment area, and RNS Advisory Council input described below in item IV. B., the evidence supports the projection of a steady enrollment of at least ten (10) new students per year entering the Certificate program.

B. HOW DETERMINED: SURVEY, PILOT, ADVISORY COUNCIL

The enrollment projection was based on the Statewide Needs Assessment, an active RNS pilot year, current applications to and interest in the coursework, the limited area of recruitment for the pilot year, student and employer comments, and guidance of the RNS Advisory Council.

The Post Secondary Nutrition Education Needs in Alaska: A Statewide Needs Assessment, published June 29, 2005 (Appendix A) “…surveyed Alaskans who work in health care, preventive services, and education. Three key groups who either hire these occupations (hospitals & nursing homes, and Alaska Native health corporations) or advise potential students (large high schools) were targeted… There were 164 responses. In addition, 27 key informant interviews were conducted to determine current and future needs, and ways to address barriers…” Some of the findings included: “Ninety-nine percent of respondents stated that in the next 3 – 5 years student interest in nutrition education will increase (59%) or remain the same (40%).” Paraprofessionals were noted among the “four major needs” in post-secondary nutrition education. “There is a widespread need at the village level for paraprofessionals.” The assessment noted the need for individuals trained at the certificate/associate level for a wide range of nutrition-related positions. In addition, the assessment notes that “Trained manpower is only one part of the equation, however an important one. By recruiting students and exposing them to the latest research on chronic diseases and appropriate interventions, we are taking steps toward resolving problems that impact our culturally-diverse Alaskan society.”

The 2008 – 2009 year of RNS trial coursework demonstrated a significant demand for this program. At the end of the two-semester course of study, 100% of students publicly stated an interest in enrolling in additional coursework. Students were highly supported by their employers, and there were frequent comments in evidence of the continued need for the program from representatives of organizations such as Mt. Sanford Tribal Consortium, Tanana Chiefs Conference, Eastern Aleutians Tribes, Alaska Native Tribal Health Consortium and the Aleutian Pribilof Islands Association. Comments were verified in letters of support for grant applications.

A diverse fourteen-member RNS Advisory Council made up of Registered Dietitians, Alaska Native Elders, health care and behavioral health service providers, school board members, educators and tribal leaders, has continuously defined and supported the projected need for the program.

C. MINIMUM ENROLLMENTS

The minimum enrollment target is ten (10) new students per year for a total yearly enrollment of 20 students (10 new and 10 finishing program).

D. MAXIMUM ENROLLMENTS

The current RNS faculty could support a maximum enrollment of thirty (30) students per year (15 new and 15 finishing program). Additional enrollment, if sufficient, could possibly be accommodated by adjunct faculty.

E. SPECIAL RESTRICTIONS

None.

V. NEED FOR THE PROGRAM

A. REQUIRED FOR OTHER PROGRAMS

While not currently required for other programs, the Certificate in Rural Nutrition Services it constitutes an academic entry point and an upward articulation track for students beginning their academic career in the field of nutrition science and service. This certificate will provide a foundation for students deciding to advance to the Associate of Science or Associate of Applied Science in Tribal Management degree, and beyond to the Baccalaureate level. While not required, this certificate has the potential to influence the decisions of students to enroll in other programs within the University of Alaska educational system. With academic guidance, mentor support, and a clear plan for skill development and knowledge gain, each student will be encouraged to aim their education to a higher degree, including qualifying for Alaska’s much needed Registered Dietitian credentials.

B. EMPLOYMENT MARKET NEEDS

Employment market needs are formally identified in the Post Secondary Nutrition Education Needs in Alaska: A Statewide Needs Assessment, published June 29, 2005 (Appendix A), the Alaska State Education Plan: Student Health & Safety section, the American Indian, Alaska Native and Native Hawaiian Program for the Elderly, and other state and federal initiatives such as Diabetes Prevention and Family Wellness.

Specifically, the Alaska Department of Education and Early Development is in the process of taking action steps that implement health and wellness programs, and implement nutrition and physical education programs to ensure that students develop patterns of lifelong healthy behaviors. Most programs of the AI/AN/NH Program for the Elderly provide modified diets for diabetics, or others who might be on low-fat, low-cholesterol, and low-sodium regimens, and several provide special nutrition education services, screening and counseling. For rural communities, the RNS coursework is carefully designed to prepare local residents to effectively fulfill job duties for these programs

Among the key findings of the Statewide Needs Assessment (Appendix A), “Establishment of additional training in nutrition by the University of Alaska is justifiable on the basis of the overall needs of Alaskans for improved nutritional status and the expanding need for nutrition-related occupations and opportunities for employment. The University will contribute to the health of Alaskans statewide by offering this training.” Projected employment needs for 2012 showed a ten-year increase of 15.4% for food service workers, 34.8% for dietitians and nutritionists, and 21.1% for food service managers.

Furthermore, key informants from Alaska Native tribal health organizations have identified the need. Students of the RNS trial year 2008 – 2009 report becoming employed in nutrition-related positions expressly due to their RNS knowledge and skills, while others have experienced the expansion of their existing job to include nutrition education and support activities.

To date rural needs are often met with personnel receiving limited on-the-job training, or by a long wait and extensive travel to access professionals in urban facilities. Local positions such as Diabetes Prevention Worker have been funded but gone unfilled due to the lack of qualified applicants.

VI. OTHER

The Rural Nutrition Services Program Certificate proposal is the result of an on-going initiative by Alaska Natives, rural Alaskans, tribal health care and education organizations, stakeholders affected by nutrition-related diseases, and communities concerned about the lack of quality educational opportunities available to the rural tribal workforce for nutrition science and service. The guiding force behind the proposed program is the Interior – Aleutians Campus, a Rural Nutrition Services Advisory Council, and the first cohort of RNS students. The Advisory Council members are:

· Alice Petrivelli, Atka/Anchorage, Elder

· Marjie Attla, Galena/Fairbanks, Elder

· Brenda Wilson, King Cove, Eastern Aleutian Tribes Wellness Coordinator

· Wilson Justin, Nabesna, Mt. Sanford Tribal Consortium

· Shirley Kruger, Nulato, Yukon-Koyukuk School Board

· Ginger Charlie, Nenana, Home Health Provider

· Randy Mayo, Stevens Village, Manager Stevens Village Bison Reserve

· Audrey Sunnyboy, Fairbanks, Sunny Denyaavee Center Traditional Counselor

· Susan Barrett, Fairbanks, Tanana Chiefs Conference Head Start Health and Safety Coordinator

· Adrienne Stanley, Registered Dietitian, Fairbanks, Tanana Chiefs Conference Diabetes

· Prevention Program

· Rita Osborne, Registered Dietitian, Fairbanks, Tanana Chiefs Conference WIC Program

· Josephine Malamute, Galena/Fairbanks, Chief Andrew Isaac Health Center

· Virginia Sweetsir, Beaver/Fairbanks, Chief Andrew Isaac Health Center Patient Advocate

· Margaret Wilson, Kaltag/Fairbanks, Chief Andrew Isaac Health Center, Registered Nurse

The purpose of the Rural Nutrition Services Program is to offer a rural-specific, culturally-relevant accredited certificate through the College of Rural and Community Development. This effort builds on the work and traditional wisdom of individuals and organizations from rural Alaska. The program respects and integrates traditional ways of learning, and values the strengths and resources of Native people, addressing the uniqueness and diversity of rural communities and their food systems.

Based on the participation of rural tribal organization staff and leaders, as well as local schools, businesses and community-based services and the critical need within rural Alaska for nutrition-related education that is accessible and culturally relevant, enrollment for this program is expected to be substantial. This program directly addresses the University’s stated commitment to serve the Native population of Alaska and emphasizes recruitment of Native students in an under-served academic area.

VII. RESOURCE IMPACT

A. BUDGET

I-AC has piloted the Rural Nutrition Services coursework through USDA grant 2008-55215-18781 which supports initiatives that address nutrition and obesity. This grant is scheduled to provide funding through 01/14/2011. Based on current budget projections, I-AC expects to have unspent funds at the end of the grant period of $120,000 and will seek a No Cost Extension to support faculty and program costs through Spring 2011. The USDA grant forecast projects that funds will be available in this category in the 2010 grant cycle and I-AC will apply for these funds. During the pilot 2008 – 2009 year of Rural Nutrition Services coursework, thirty (30) students enrolled in sixteen (16) credits offered. There was a total tuition income of $16,884 and tuition is expected to offset a growing portion of program expenses as the program matures. A significant indicator of sustainability is that in this pilot year, 47% of tuition funds came directly from students, while 53% of tuition was supported by the USDA grant funds. Grant funds will continue to support the program, including tuition, fees, faculty, travel and supplies through spring semester 2011. An additional grant application is now pending with USDA and another proposal has been submitted to a potential funding resource.

While additional grant funding is expected, IAC will reallocate internal funds for any shortfall. For example, funds made available by the retirement of a full professor currently paid by IAC Fund 1 resources. These reallocated funds will cover the budget requirements for the 1 FTE faculty to support this program. Additionally, IAC will apply for TVEP (Technical and Vocational Education Program) funding in 2012. To move the program off of grant funding IAC will request an increase in our Fund 1 budget authority level in 2012 and will also apply for PBB (Performance Based Budgeting) funding in 2013 based on program performance.
A revenue projection yields a $41,530 cost to the University for the proposed Rural Nutrition Services Certificate Program. This projection is based on one FTE Rural Nutrition Services faculty with a 12 credit per semester teaching workload in fall and a 6 credit teaching workload in spring (based on sample courses of study, pages 12 and 13 of this document, where faculty teaches all RNS and HLTH courses for year 1 and year 2 students) serving 10 students per course with an estimated cost per credit of $147 equals revenue of $26,460. Projected costs are 1 FTE faculty with benefits ($57,990), and travel costs ($10,000) for a total projected cost of $67,990. Additional project costs, such as .2 FTE support staff ($17,840) and supplies ($2,000) are supported by existing IAC funds.
Additional courses building the RNS Certificate are already supported by faculty at rural campuses, Center for Distance Education and at education centers throughout Alaska. Key faculty in Tribal Management, Science, Math, Communications, Allied Health and Human Relations have been consulted about this proposal and are supportive of the proposal.

Six new Rural Nutrition Services courses were already offered as trial courses, and received Faculty Senate approval in May, 2009. The only remaining projected course development is for RNS 250 Current Topics in Rural Nutrition.

Computers: Both faculty members have computers equipped with adequate software funded through the USDA grant. Program staff members have access to campus audio/visual equipment for instructional purposes. No new equipment is required.
Program Materials: Start up materials were purchased through the existing USDA grant. RNS acquired educational resources including a library, visual aids, instructional materials including handouts and promotional materials that highlight healthy lifestyle choices. RNS has also acquired cookware, serving dishes, and other kitchen items necessary to provide training in food preparation. RNS has sufficient storage containers to hold and transport kitchen equipment. Instructional materials will be replaced as needed.

Supplies: Office supplies are provided through I-AC administration. Food for nutrition class labs will be paid for through grant funds or class/lab fees charged to students.
Travel costs for blended delivery courses and other project travel are currently funded by the USDA grant. These include transportation, lodging and per diem costs associated with instructor travel to rural locations in order to provide classes, travel for rural students to participate in face-to-face intensive training sessions at the main I-AC campus, and professional development for program staff. Future program travel will be adjusted to correspond with available funding. I-AC is building a new Subsistence Science and Math Center in 2010 which includes a dedicated video conference classroom with the capacity for live interactive visual instruction which can be used for RNS classes if travel funds are unavailable. Tribal organizations have already demonstrated financial support for student travel, as well as financial support to bring instructors to rural communities to conduct courses on site in villages. It is anticipated that this support will continue, and grow as the program continues to demonstrate success.

B. FACILITIES/SPACE NEEDS

Office Space: RNS is housed in the Harper Building and occupies existing office space. Storage space is available in the Harper Building for program supplies and training materials. No new accommodations are needed. 240 square feet of office space will continue to be provided by Interior – Aleutians Campus at the Harper Building.

Class Space: RNS classes are provided in existing instructional space in the Harper Building or at I-AC affiliated rural centers. No new accommodations are needed. Classroom space will be provided at the Harper Building. For rural course delivery, classroom space will be provided at IAC Centers where available (e.g. Ft. Yukon, Tok). Communities have provided in-kind donation of classroom space when RNS instructors have conducted courses in their community, and it is anticipated that this arrangement will continue. No new facilities or space will be required.

C. CREDIT HOUR PRODUCTION

The program will provide a significant increase in credit hours for the University and will draw new students from an untapped pool by providing expanded course delivery of culturally relevant and skills-based education in the field of nutrition. Based on the minimum enrollment projection of ten (10) students taking 15 credits per year (see sample courses of study, pages 12 and 13 of this document) plus forty (40) students taking a one-credit gateway RNS course per year, the RNS program will generate 340 credits per year. As of this writing, eighteen (18) students will be enrolling for six (6) credits on September 21, 2009, generating 108 credits. Students progressing toward Certificate completion by enrolling in other disciplines will generate additional credit hours for the University.

D. FACULTY

Faculty: 1 FTE Nutrition Faculty (currently Assistant Professor) is currently funded by an USDA NRI grant which continues through AY11. Additional grant funding will be sought and the position will be placed on the list for PBB funding when appropriate. In the absence of outside funding or new increments in Fund 1 monies the position will be funded by the reallocation of IAC Fund 1 monies, for example, funds made available by the retirement of a current faculty member. The Nutrition Faculty position provides class design, curriculum development and instruction for nutrition science classes from the developmental to the 200 level. Adjunct faculty can be hired as required by student enrollment supported by tuition. To reduce travel, when available, local adjuncts eligible for instructor approval may be hired to teach a set minimum number of students.
Other Staff: I-AC provides administrative support to all programs including administrative and fiscal oversight as well as student support and financial aid staff. Support includes receptionist and data tracking assistance. Administrative and support staff positions are funded through other sources and no addition funding is required for RNS program support.
E. LIBRARY IMPACT

The proposed Rural Nutrition Services Certificate Program was reviewed by phone with Karen Jensen, Library Collection Development Officer, on September 14, 2009. Ms. Jensen assessed the library collection to be adequate and the RNS Program would have no impact on the collection.

VIII. RELATION OF PROGRAM TO OTHER PROGRAMS WITHIN THE SYSTEM

A. EFFECTS OF ENROLLMENT ELSEWHERE IN THE SYSTEM

The Rural Nutrition Services Certificate Program has the potential of impacting student enrollment in other programs with the University of Alaska system. Students who complete the RNS Certificate will be encouraged to continue their education in associate and baccalaureate programs. A majority of the students are non-traditional students who are not otherwise enrolled in University programs or courses, with many students returning to the University after extended absence from academic pursuits.

The Allied Health department, Center for Distance Education and Chukchi Campus currently offer the popular HLTH 203 course required for the RNS Certificate. Allied Health department management, Christa Bartlett, has been consulted about meeting any increased demand for this course resulting from approval of the RNS Certificate. Resources exist within the RNS faculty to meet increased demand for this course.

Careful design and planning of the RNS curriculum, in consultation with related associate and baccalaureate programs and nutrition professionals, has resulted in multiple articulated academic pathways for students. A significant inter-MAU collaboration provides an articulated pathway for RNS students to advance to the AS degree and on to the BS level and dietetic internship, building the credentials required for Alaska’s much needed Registered Dietitian professionals. RNS students would also find an articulated pathway to the AAS degree in Tribal Management.

B. DUPLICATION/APPROXIMATION OF OTHER UNIVERSITY PROGRAMS

The Rural Nutrition Services curriculum was carefully designed in collaboration with University departments, including UAA and UAS departments, to develop complementary courses that are not duplications of any other courses available within the University system. At present there is no other certificate program within the University system that focuses entirely on nutrition science and service in a rural context, and provides students with a clearly articulated academic pathway to the AS and BS degrees or to the AAS degree. A student’s Individualized Academic Plan, by identifying electives for the RNS Certificate, will allow students great flexibility in determining their future educational direction and reflect the nature of the accomplishment associated with the award of the certificate.

C. RELATION TO RESEARCH AND SERVICE ACTIVITIES

1. Research

While research is not a primary focus of this program, RNS is a unique model that will be documented and shared throughout the academic and health care community. This program will produce a substantial body of information in student outcomes assessments, changes in academic programs and teaching style, community interventions (service learning) and other information relating to culturally relevant workforce and skill development in rural Alaska. This Certificate program which supports articulation to associates and baccalaureate programs will build scientific curiosity and inquiry.

Above all, students will become familiar with the role and value of research as it relates to nutrition science. They will become thoughtful consumers of research and potentially constitute a local workforce, community partnership, or even initiate community based participatory research activities in rural Alaska. Broader based community involvement as consumers rather than “subjects” is seen as a critical missing component in traditional research, and takes the trend of community based participatory research to as yet unachieved levels.

2. Service

RNS students have already demonstrated an outstanding level of community service in their course outreach assignment and capstone Rural Nutrition Services Practicum projects. These students, and it anticipated that future students, provide a valued service to their community by sharing nutrition and food systems information in their home community. Service learning permeates the RNS curriculum.

RNS faculty have already been involved in substantial service activities in coordination with tribal organizations, local health care providers, and other groups promoting health in rural Alaska. RNS faculty continue to be invited to service opportunities for Alaska Native groups and rural organizations. RNS hosted a monthly Rural Nutrition Tea, bringing together University educators, researchers and students with community professionals, Alaska Native Elders, service providers, administrators and stakeholders with an interest in rural nutrition and food systems issues.

As stated in the Statewide Needs Assessment, “Alaskans face growing nutrition-related problems. Sixty-four percent of Alaskans are overweight or obese. With increases in obesity come increasing health risks. Alaska Natives are experiencing the greatest increase in the prevalence of diabetes in all of North America. (Alaska’s) cost of medical treatment for nutrition related conditions is (the highest in the nation). One of every eight dollars in Medicaid spending now goes to care for people with diabetes. Kidney dialysis, a potential result of uncontrolled blood sugar or high blood pressure costs $250,000/year/patient.” The RNS opportunity for service is critical.

The Rural Nutrition Services Program is part of a comprehensive plan to spread academic education throughout the state and into every rural community. The program will provide a much needed and sought-after service to rural Alaska’s tribal and local employer base and workforce as well as providing a much needed link to urban and State providers.

IX. IMPLEMENTATION/TERMINATION

A. DATE OF IMPLEMENTATION

Six (6) RNS courses received Faculty Senate approval in May, 2009 and will be appearing in the Catalog. The RNS Program anticipates enrolling students for the Certificate Program in spring, 2010. The RNS Program is expected to be in the 2010 – 2011 University of Alaska Fairbanks Catalog. Courses are currently scheduled for fall, 2009 and will be scheduled for spring, 2010.

B. PLANS FOR RECRUITING STUDENTS

Students have successfully been recruited in the Interior and Aleutians regions through articles in tribal newspapers; fax’ed announcements to Tribal Councils, village clinics, village schools, Native local and regional corporation offices, Tribal non-profits and health providers; displays and recruitment efforts at tribal meetings such as Tanana Chiefs Conference Convention and related conferences such as the Alaska Dietetics Association Annual Conference; email list serve’s; and word of mouth. RNS Advisory Council members and former students have assisted with recruitment by making referrals. Phone calls to rural community-based and itinerant health care providers, schools, Head Starts and Tribal Councils, as well as presentations at trainings and gatherings such as Elder Nutrition Program cooks training have attracted some students. Sharing color flyers at conferences and meetings, with itinerant service providers traveling to the villages, and at village-serving airline offices has been effective.

These recruitment methods will be continued, with the addition of brochures, a link with the Interior – Aleutians Campus website, and posters. Extensive communication and collaboration with Alaska Native organizations, health care, behavioral health care, schools, Head Start, Elder Nutrition programs, stakeholders and rural communities will continue and be expanded. This is a program that has much to offer and attract students interested in well-being, disease prevention, fighting diseases, and promoting healthier lifestyles in their community with a culturally relevant perspective.

C. TERMINATION DATE (IF ANY)

This is an on-going program with no termination date anticipated.

D. PLANS FOR PHASING OUT PROGRAM IF UNSUCCESSFUL

As this program does not involve new equipment or other major program investment, the phasing out process should only involve the assurance of program completion by existing students.

If it becomes necessary to close the program, Rural Nutrition Services students will be provided the opportunity to complete the University requirements for the Certificate.

E. ASSESSMENT OF THE PROGRAM

The program will be assessed through on-going student and faculty evaluations, and according to the RNS Student Outcomes Assessment Plan. This assessment will consist of monitoring student recruitment, retention, course completion and academic progress while in the program through data available from IAC Registrar, UAF Registrar and students’ advisors, including review of the student’s Academic Plan. The results of the program as seen by students, alumni, employers and community key informants will also be monitored by evaluation tools (APPENDIX E, “RNS Student Evaluation of Program,” “RNS Practicum Student Self Evaluation” and “RNS Practicum Supervisor Evaluation”). Long term assessment of student progression in employment and/or higher education will be pursued. The full RNS Student Outcomes Assessment Plan follows.

University of Alaska Fairbanks

Certificate in Rural Nutrition Services

Student Learning Outcomes Assessment Plan

	PROGRAM GOALS
	INTENDED OUTCOMES/OBJECTIVES
	ASSESSMENT CRITERIA/PROCEDURES
	IMPLEMENTATION

	The mission of the College of Rural and Community Development, Interior Aleutians Campus is to provide educational opportunities for the students in Alaska without requiring them to change or leave their culture or heritage. I-AC is committed to educating Alaska Native and rural residents, assisting them to affect social changes in their communities, thereby enriching the quality of their lives and cultures.

The Rural Nutrition Services (RNS) fits the overall goals of the Interior-Aleutians Campus (I-AC) by meeting the skill-development and workforce needs of rural Alaska and encouraging rural residents to attain university credits and degrees pertinent to the rural health, education and cultural systems. The RNS objectives are:

· To provide a culturally relevant academic entry-point to nutrition science education.

· To prepare students, who may not otherwise be able to continue their education, for:

1) Associate of Science or Associate of Applied Science coursework and/or

2) Employment in nutrition-related fields.

· To increase the number of Alaska Natives and rural Alaskans with postsecondary nutrition science knowledge and service skills.

	1. Achieve student employability by providing education based on specific job-related requirements. Students must attain skills and knowledge according to the following RNS program standards.

· Well-developed logic and reasoning skills, including critical thinking and problem-solving abilities

· Computer skills, oral and written communication skills, nutrition science, local food system and research experience

· Independent and community-based goal-setting and planning skills

· Job-related work experiences, such as community food security planning, nutrition education and outreach, or collaboration with professionals to support dietary recommendations in a rural context

· Strong interpersonal skills in professional ethics and behavior, teamwork and leadership principles

· Broad academic exposure encompassing issues of nutrition science and service delivery.

2. Certificate graduates in Rural Nutrition Services will utilize their Certificate as a foundation for further education.

	1. Certificate graduates in Rural Nutrition Services will possess skills and knowledge to perform effective community-based nutrition-related service in rural Alaska. Certificate graduates in Rural Nutrition Services and their employers will express overall satisfaction with the quality of student coursework and certificate program.

· 80% of the graduates will express overall satisfaction with skill and knowledge development as a result of Rural Nutrition Services course of study.

· 80% of the student Practicum Supervisors (predominantly employers) will express overall satisfaction with the student’s skill and knowledge development as a result of Rural Nutrition Services course of study.

2. Certificate graduates in Rural Nutrition Services will seek further education in nutrition science, dietetics, related sciences, health, human services, education, public administration, business, economics and other food system disciplines.
	1. Direct Assessment of student learning in an experiential learning environment with direct input from an employer through administration and analysis of the results of Practicum Evaluation Tool by the Program Manager who will disseminate results of the survey to the Rural Nutrition Services faculty.

2. Data will be collected to analyze student progress through the University system in Rural Nutrition Services as well as other academic disciplines such as Tribal Management, sciences including dietetics and Native studies.

F. PROGAM MANAGEMENT

This program will be incorporated within the normal academic structure of CRCD and has thus far been incubated within the Tribal Management Program, Division of Rural and Economic Development. Rural Nutrition Services would continue to be in the same division as Tribal Management, with complementary program mission and standards. Academic program oversight and program coordination will be housed at the Interior – Aleutians Campus (IAC) which has identified .8 FTE of a full-time faculty as Program Manager. IAC will provide the necessary staff support as well.

The Program Manager will be responsible for:

· oversight and coordination of the CRCD-wide program including cross-campus communication,

· student advising, support, recruitment and retention,

· program advertising and marketing both internally and externally,

· course scheduling and content fidelity,

· instructor review and approval,

· credit for prior learning evaluation (CPL) in consultation with Registered Dietitian Faculty,

· petition and waiver review and approval,

· continual review of both human and fiscal resource sufficiency to ensure that necessary faculty and student support is available to meet program growth and sustainability,

· coordination of on-going internal management, evaluation, student outcomes assessment, and revision.

Additionally, each CRCD campus will:

· provide advising and other support as needed from their in-house student support functions and from existing faculty,

· hire adjunct instructors using the existing CRCD and university approved policy.

[image: image10.png]State Needs Students,

Educational

Programs Research

Technology Faculty &
& Facilities Staff

X. REGENTS GUIDELINES

University of Alaska Board of Regents

Program Approval Summary Form

MAU:
UAF

Title: Certificate of Rural Nutrition Services

Target admission date: Spring, 2010

How does the program relate to the Education mission of the University of Alaska and the MAU?

The Rural Nutrition Services Certificate Program was developed by Interior – Aleutians Campus (IAC) faculty in close collaboration with Registered Dietitians, Tribal health care and behavioral health organizations, nutrition educators, Alaska Native Elders, RNS students and stakeholders. As reflected in the Strategic Plan 2010, the RNS Program advances the UA Education mission by serving the higher education needs of Alaska Natives and rural Alaskans with culturally relevant nutrition science education; providing high quality undergraduate education for traditional and non-traditional students addressing the unique nutrition and food system context of rural Alaska; and forms active collaborations with communities, organizations, businesses and government to meet identified state, national and global needs – specifically the critical need for a rural workforce trained to respond to the health crisis of nutrition-related diseases and promote preventive health.

Program development began with statewide community focus groups, key informant interviews with Registered Dietitians, Tribal health providers, rural community leaders and people fighting nutrition-related diseases in rural Alaska. University and community programs in the United States, Canada and Australia addressing indigenous nutrition issues were consulted. The curriculum was extensively reviewed and improved by many Registered Dietitians, including Carrie King, of UAA Dietetics and Nutrition and Dietetic Internship Program, Alaska Native health and behavioral health providers, and our first cohort of RNS students. The RNS Advisory Council and IAC Advisory Council members have provided on-going guidance and inspiration to the program. There has been close collaboration and contact with pertinent State of Alaska DHSS personnel. Inter-MAU consultation occurred with faculty at UAA and UAS, as well as adjunct faculty for UAF Allied Health. There has been close interdisciplinary collaboration within IAC and CRCD, most notably with the Tribal Management, Rural Human Services, Veterinary Science, Ethnobotany (proposed), Associate of Science and Community Health Aide Programs, and Cooperative Extension Service.

The RNS Program promises to have a very positive impact on existing programs and GER’s as RNS students enroll in courses to meet general Certificate requirements, enroll in interdisciplinary electives and progress to advanced degrees in science, tribal management and food system-related fields. A goal is to develop an Alaska-grown workforce that will provide long-term, culturally knowledgeable services to Alaskans. This will be accomplished through the articulated academic pathway, with RNS being a gateway to the AS and BS degrees in preparation for credentialing as Registered Dietitians.

What State Needs met by this program.

The Post Secondary Nutrition Education Needs in Alaska: A Statewide Needs Assessment, published June 29, 2005 clearly identifies the academic, workforce and individual need for the program. Specifically, there is a critical need for rural residents to have nutrition knowledge and service skills that are culturally relevant, in order to meet the rising tide of nutrition-related problems including obesity, diabetes and cardiovascular disease. Students use the RNS certificate to both find needed employment and enhance existing employment. Jobs held by 2008 – 2009 RNS students include Head Start educator, Community Wellness Coordinator, Diabetes Prevention Coordinator, WIC representative, Tribal Administrator and Community Health Aide. There is no existing Certificate program within the UA system that focuses entirely on nutrition science education and outreach skills within a rural Alaskan context, nor is there a program that provides a gateway to an articulated academic nutrition pathway to the AAS, AS and BS degrees.

What are the Student opportunities and outcomes? Enrollment projections?

The RNS Certificate will provide the student the opportunity to develop the skills and training necessary either for immediate employment in a variety of nutrition-related fields or for entry into an AAS Tribal Management program, AS program or other related discipline.

During the 2008 -2009 RNS pilot year, 30 students enrolled in RNS courses, with 10 enrolling in the RNS two-semester “core”, 90% Alaska Native students, and 70% completed the two-semesters. The enrollment projection is for a minimum of twenty (20) students per year (10 new, 10 completing) and a maximum of thirty (30) students per year (15 new, 15 completing).

Describe Research opportunities:

Above all, Students will have an exceptional opportunity to become familiar with the role and value of research, becoming thoughtful consumers of nutrition and food system research as part of their course work. With RNS training, students potentially constitute a local workforce, community partnership or initiator of community-based participatory research. Stronger collaboration between the research community and local entities may result with RNS students providing linkage. While research is not a primary focus of this program, it is a unique model which will be documented and shared throughout the academic community.

Describe Fiscal Plan for development and implementation:

RNS development and initial delivery is funded by a grant from USDA NRI through spring 2011. An additional USDA grant proposal is pending. An indicator of future sustainability is that in the RNS pilot year, 47% of total tuition came directly from students and tribal organizations, while 53% of total tuition was USDA grant funded. IAC will reallocate internal funds for this position. These reallocated funds will cover the additional budget requirements of the program not covered by tuition. Additional grants and student support resources will be sought as the program matures toward sustainability. There should be no indirect costs to other units as student tuition would address faculty and classroom funding in GER, HLTH, and student’s chosen elective courses.

Program needs include a 1 FTE RNS faculty ($57,990) and travel costs ($10,000). TA .2 FTE administrative assistant is funded is funded by existing IAC funds. Office space and classroom space is provided by Interior – Aleutians Campus in Fairbanks. Classroom space in rural settings has been and should continue to be provided by rural Education Centers (e.g. Ft. Yukon, Tok) and as an in-kind donation from tribal and community-based organizations. The USDA NRI grant has funded the bulk of start up technology and course supplies. No major equipment is required by the program.
XI. DRAFT PROSPECTUS

“To be required in the future.”

In development, available upon request.

APPENDICES

APPENDIX A:

POST SECONDARY NUTRITION EDUCATION NEEDS IN ALASKA

A Statewide Needs Assessment

Executive Summary

APPENDIX B:

RESUMES

C. Johnson

S. McConnell

S. Runyan

APPENDIX C:

Resource Form

APPENDIX D:

Letters of Support

APPENDIX E:

Current Program Evaluation Tools

APPENDIX A:

POST SECONDARY NUTRITION EDUCATION NEEDS IN ALASKA

A Statewide Needs Assessment

Executive Summary

The full 68-page assessment may be accessed at:

www.alaska.edu/health/downloads/NutritionAssess.pdf
Post Secondary Nutrition Education Needs in Alaska:

A Statewide Needs Assessment

Prepared for the University of Alaska

June 29, 2005

Report Preparation:

 Elizabeth D. Nobmann, PhD, MPH, RD

Licensed Nutritionist

EDN Nutrition Consulting

Anchorage, AK

Contract Administrator:

 Timothy Doebler, Director

 Culinary Arts and Hospitality/Dietetics and Nutrition Program

University of Alaska Anchorage

Acknowledgments

This project was made possible by funding from the University of Alaska. Karen Perdue,

Vice President for Health, University of Alaska, is acknowledged and thanked for her

initiative and support for this effort. The individuals who agreed to be interviewed are

thanked for their thoughtful insights and opinions. To everyone who responded to the

survey, thank you. The support of three individuals was especially helpful in encouraging

participation in the survey; Rod Betit, Executive Director, Alaska State Hospital and

Nursing Home Association, Paul Sherry, President, Alaska Native Tribal Health

Consortium, and Richard Mandsager, MD, Director Public Health, Alaska Department of

Health and Social Services. Several leaders/coordinators of organizations are thanked for

generously helping to distribute the survey to their members: Joan Gone, Anthony

Nakazawa, Meera A. Ramesh, Maria Vandenbos, Kathleen Wayne, Carol White and

school district administrators. Members of the Statewide Advisory Committee were

helpful in many ways and are acknowledged and thanked for their contributions.

Table of Contents

Statewide Nutrition Advisory Committee..3

Executive Summary...4

Introduction and Background...5

Methods...10

Survey Results..11

Employment needs...11

Training needs..12

Barriers and Solutions..12

Strengths of Alaskan Training..13

Additional Comments...14

Key Interviews...16

Discussion...17

Conclusion...19

References...20

List of Tables..21

List of Figures..21

List of Appendices..21

TABLES..22

FIGURES..30

APPENDICES..31

Statewide Nutrition Advisory Committee

TITLEORGANIZATIONTeresaAltenburg, RD, LDCommunity Outreach

CoordinatorAlaska Area Diabetes Program, ANMC /

UAA Dietetic Intern GraduateMarciaAndersonSouthcentral Foundation, AnchorageAngela Bateman, MPH, RD, LDCVD Project CoordinatorYukon-Kuskokwim Delta Regional

HospitalCarrieBenton, MS, RD, LDDietetic Internship

CoordinatorUniversity of Alaska AnchorageSandy Burnham, MPH, RD, LDExecutive DirectorAlaska Health Fair, Inc.

WendyChristianson, MPH, RD,

LD, CDENutrition ManagerManiilaq Association, KotzebueRoxieDinstelExtension Home EconomistFairbanks, Cooperative Extension ServiceTimothyDoebler, MS, CCEDirector, Culinary

Arts/Hospitality/Dietetics &

NutritionUniversity of Alaska AnchorageMargaretDuggan, MS, RD, LDProgram ManagerFamily Nutrition & Health Services,

Municipality of AnchorageCherylEasleyDean, College of Health &

Social WelfareUniversity of Alaska AnchorageTammy Green, MPHDivision Director, Allied

Health Sciences

University of Alaska AnchorageBretLuick, PhDNutrition SpecialistCooperative Extension Service, UAF

College of Rural AlaskaSamanthaMaloney, RD, LDChief Clinical DietitianAlaska Native Medical CenterDickMandsager, MDDirector, PediatricianPublic Health, Alaska Department of

Health & Social ServicesAnthony Nakazawa Director, Alaska Cooperative

Extension ServiceUAF College of Rural AlaskaPatOwens, RD, LDDietitian Norton Sound Regional Health

Corporation, NomeKarenPerdueVice President for HealthUniversity of AlaskaErinPetersonManagerObesity Program, ADHSS

ElizabethRuppert Researcher(formerly) Center for Alaska Native Health

ResearchLisaSadlier-Hart, MPH, RD,

CHESCommunity & Employee

Coordinator

SEARHC/SitkaCindySalmon, RD, LDConsulting DietitianFairbanks/UAA Dietetic Intern GraduateElizabeth

“Libby”

Watanabe, MBA, RD, LDChief DietitianSEARHC/Sitka/UAA Dietetic Intern

GraduateKathleen Wayne, MS RDHealth Program ManagerFamily Nutrition Programs, ADHSSNAME

Executive Summary

Alaskans face growing nutrition-related problems. Sixty-four percent of Alaskans are

overweight or obese. With increases in obesity come increasing health risks. Alaska

Natives are experiencing the greatest increase in the prevalence of diabetes in all of North

America. The cost of medical treatment for nutrition related conditions is high. One of

every eight dollars in Medicaid spending now goes to care for people with diabetes.

Kidney dialysis, a potential result of uncontrolled blood sugar or high blood pressure costs

$250,000/yr/patient.The reasons for these problems are not the purview of any one

segment of society. They are the result of interacting factors. In order to turn these trends

around we need a multifaceted, multidisciplinary approach.

Trained manpower is only one part of the equation, however an important one. By

recruiting students and exposing them to the latest research on chronic diseases and

appropriate interventions, we are taking steps toward resolving problems that impact our

culturally-diverse Alaskan society.

To determine what are the nutrition education and manpower needs in Alaska, we

surveyed Alaskans who work in health care, preventive services, and education. Three key

groups who either hire these occupations (hospitals & nursing homes, and Alaska Native

health corporations) or advise potential students (large high schools) were targeted

resulting in response rates of 64-74%. There were 164 responses. In addition, 27 key

informant interviews were conducted to determine current and future needs, and ways to

address barriers to make training feasible.

• Among the 13 nutrition-related occupations surveyed, cooks and bakers comprise

the largest number of people employed (380) followed by registered dietitians

(104). Vacancies currently exist in eight of the 13 occupations.

• Ninety-nine percent of respondents stated that in the next 3-5 years student interest

in nutrition education will increase (59%) or remain the same (40%).

• There are four major needs in post-secondary nutrition education; training for 1.

registered dietitians, 2. cooks and bakers, 3. paraprofessionals and 4. other

professions.

• Respondents rated the need for additional training highest for registered dietitians,

the need for cooks and bakers next. There is widespread need at the village level

for paraprofessionals. There is need for individuals trained at the bachelor’s level

with a dietetic internship (dietitians and nutritionists) to work with

paraprofessionals. Increased attention is needed for certificate/associate level

training for cooks & bakers in schools and institutions, certified dietary managers,

community wellness advocates, and WIC certified professional authorities.

• The demand for trained dietitians exceeds the supply of 4-5 graduated annually

from the one internship in Alaska. Employers must recruit outside the state. YKHC

is offering each applicant a hiring/retention bonus of $30,000.

• Dietitian vacancies and demand may vary within the state. Rural Alaska has

ongoing needs, as does Anchorage. Jobs in Southeast Alaska have slower turnover

with the exception of state jobs.

• Some training exists for some of these positions but not for all. There is no 4 year

degree in nutrition in Alaska. A bachelor’s degree (BS) in nutrition would fulfill

the degree qualifications for over 170 positions and 18 vacancies reported in the

survey. An undergraduate degree program in nutrition would be the training

foundation for dietitians, nutrition educators (4 year degree), public health

nutritionists, extension home economists, researchers and university faculty.

• Training to become a registered dietitian requires both academic preparation (a 4

year degree) and supervised experience (internship). Although there is a dietetic

internship program at UAA, Alaska is the only state that has no institution offering

a bachelor’s degree in nutrition. This degree is required before entering the

supervised experience known as the internship.

• Key informants supported the need for a four-year degree in nutrition by 15 to 1.

• Establishment of additional training in nutrition by the University of Alaska is

justifiable on the basis of the overall needs of Alaskans for improved nutritional

status and the expanding need for nutrition-related occupations and opportunities

for employment. The University will contribute to the health of Alaskans statewide

by offering this training.

APPENDIX B

RESUMES

C. Johnson

S. McConnell

Clara R. Johnson

PO Box 82187

Fairbanks Alaska 99708

(907) 474-5441 - work

(907) 479-4378 - home

RNCRJ @ UAF.EDU

PERSONAL:

Birthplace, Fairbanks, Alaska

Enrolled: Doyon Regional Corp. and Baan-O-Yeel-Kon Village Corp (Rampart)

Married, two children

EDUCATION:
Masters in Social Work, Emphasis in Group Work, 1973

Portland State University, Oregon

B. A. in Sociology, emphasis in Social Work with a minor

Anthropology, 1969, University of Alaska Fairbanks

WORK EXPERIENCE:

Interior-Aleutians Campus, UAF (1991 to present)

Director

Oversee and administer a decentralized rural campus that serves the Alaskan interior and out to the Aleutian chain. The campus has six rural service areas and is part of the College of Rural and Community Development. Access to courses and programs are via the telephone, the mail system, the computer, and local on-site courses and through short-term student residencies. Supervise over thirty faculty and staff, most of who are dispersed throughout the campus service area rather than centralized in one location.

Rural Student Services, UAF (1983-1991)

Director

Program coordinator and supervisor of staff including advisor-counselors, peer counselors and support staff. Provide academic advisement and personal counseling to rural students attending UAF.

 Tanana Chiefs Conference (1981-1983)

 Director Family Services

Served as Coordinator and liaison for programs that concerned families and children within the TCC region. Programs included Mental Health, BIA Social Service, ICWA Child Welfare Services, Head Start, Infant Learning, Energy Assistance, HIS Community Outreach, and other programs

within those units. Facilitated regional conferences on Women and elderly issues, organized the first Denakkanaaga Elders Conference.

Fairbanks Native Association (1977-1981)

 Youth Education Coordinator, Johnson O’Malley Program

Responsible for program direction, supervisor of staff and implementation of JOM programs within the Fairbanks area. There was 21 permanent staff that provided services in preschool, school-home counseling, tutoring, journalism and native cultural activities. The program served approximately 1500 children

Other employment includes: Assistant Director TCC Land Claims College, Director-TCC Survival School and Director of Fairbanks Native Community Center.

TEACHING/CURRICULUM DEVELOPMENT

Fall 1997 co-taught Rural Counseling II with Lucy Sparck for Rural Human Services and Spring 1998 through the Spring 2001 co-taught Alaska Native Principles and Values several times for Rural Human Services.

Developed with the Association of Interior Native Educators and Interior elders a series of indigenous curriculum seminars. (1995-1998), and developed a series of indigenous early childhood curriculum workshops in the Yukon Flats (1998-2000).

RELATED ACTIVITIES

It has been my goal at IAC to make education accessible to the local people of this region, particularly Alaska Natives, and to try to find alternative delivery methods that are positive, that respect learning styles and are compatible with other rural activities such as subsistence times. While there is wide-held knowledge that Alaska Natives have not been successful in higher education, little is known or tried regarding alternative delivery styles. However, it is my belief that by building a cadre of people who have the leadership and knowledge to develop such programs, these bleak statistics can be reversed and new pathways created.

My focus at IAC is to build partnerships with the local communities and develop consortiums with tribal organizations, health corporations and school districts. Together we have successfully funded access to new technology, scholarships and support for needed training such as village counselors, early childhood workers, and computer support specialists and a new efforts are underway in Tribal Management, Construction Trades and Educators: Paraprofessionals (teacher aides). We also have the beginnings of a very successful distance delivery math program, with the goal of having cohorts of students successfully take calculus.

SARAH S. MCCONNELL, LCSW, ACSW

P. O. BOX 85262

FAIRBANKS, ALASKA 99708

(907) 455-4208

EDUCATION
1992, 2000, 2007
University of Alaska, Fairbanks, Alaska

Correspondence courses – CAH 193: Nutrition & Lifestyle Change; ANTH 242: Native Cultures of Alaska; & ED 610: Cross Cultural Education; CAH 193: Nutrition and Lifestyle Change

1978 - 1980
Loyola University of Chicago, Chicago, Illinois

Master of Social Work Degree.

1973 - 1974
Northeastern Illinois University, Chicago, Illinois, 9 credits

Post graduate study in Educational Guidance & Special Education

1967 - 1972
University of Kentucky, Lexington, Kentucky

Bachelor of Arts Degree in Sociology and Spanish

CREDENTIALS
1992 - Present
Alaska Licensed Clinical Social Worker, License #217

1982 - Present
National Association of Social Workers, Academy of Certified

Social Workers

2004 – Present
Alaska State Certified Trainer for FASD 101 and 201

WORK EXPERIENCE
September 1, 2005
University of Alaska Fairbanks, Fairbanks, Alaska

- Present
Assistant Professor, Tribal Management, Program Manager/Faculty Troth Yeddha’ Nutrition Program - Interior – Aleutians Campus (I-AC) Program development, delivery and teaching. For RHS taught courses such as Personal Development, Alaska Native Values, Interpersonal Violence, Recovery and Mental Illness, and Rural Counseling for RHS Certificate Program. Assist in curriculum development and other departmental activities. Provide mental health consulting to Council of Athabascan Tribal Governments Early Head Start Program, and assist with writing grants for I-AC. ’05 – ’06: Coordinated course delivery, student advising, and other duties relative to student services at I-AC’s Yukon Flats Center.

January 24, 2003 -
University of Alaska Fairbanks, Fairbanks, Alaska

August, 2005
Assistant Professor, Psychology Department, Training Director -Ch'eghutsen' Project, Coordinate and provide training program in children's mental health services that is culturally grounded. Work with Elders, Alaska Native educators and university programs to train staff in system of care, wraparound and traditional methods. Provide related courses and trainings in rural communities.

August, 1999 -
Consulting and Training, Interior Alaska. Primary contracts

May, 2003
with Tanana Chiefs Conference Head Start/Infant Learning Program. Contracted with Northern Community Resources to facilitate integrated quality assurance site reviews of statewide mental health grantees from October, 2000 - May, 2002.

August, 1993 -
Wayland Baptist University, Fort Wainwright, Alaska

Ongoing
Adjunct Instructor, Sociology:

Teach undergraduate core curriculum courses including
Introduction to Social Work, Social Problems, Social Psychology,
and Minority Relations.

May, 1998 -
Northern Alaska Tour Company, Fairbanks, Alaska.

September, 2002
Community Coordinator, Anaktuvuk Pass:

(Seasonal)
Lived in remote Nunamiut Inupiat community, population approximately 300, in northern Brooks Range. Facilitated community partnership with company, and promptly responded to community concerns. Facilitated community participation and self determination in tourism. Worked with community Youth Hosts, Museum staff, City Council, and residents to provide culturally respectful, informative visitor orientation and community tour.

February, 1993 -
University of Alaska, Fairbanks, Fairbanks, Alaska
Spring, 2003
Adjunct Lecturer, Human Services Technology:
Teach courses such as “Service Delivery – ARND (FASD)”, "Attention Deficit and Hyperactivity in Childhood," "Sexual Abuse in the Family," "Case Management," "Attachment, Separation and Loss", "Children's Mental Health", "Home-based Services" and "Cross Cultural Social Responses to Issues of the Alaskan Environment."

August, 1997 -
University of Alaska Fairbanks, Fairbanks, Alaska.

August, 1999
Field Practicum Coordinator:

Taught Social Work Practice and Social Work Practicum classes. Facilitated matching of students with practicum sites, organized Field Instructor orientation and gatherings, acted as faculty field liaison for 21 - 23 students, advised social work majors, participated in department activities and university interprofessional collaboration, participated in graduate thesis committee, and acted as faculty advisor for Alaska Native Social Work Association club. Distance delivered Social Work Practice and Practicum to student in Bethel. Promoted public awareness of UAF Social Work Program, and recruited for the program. Community Service: Participated in community services including Arctic Alliance for People, NASW - Alaska Chapter Board of Directors Secretary and Rural Affairs Committee, Children's Work Group of the Alaska Mental Health Board, Steering Committee and Finance Committee Chair for Alaska Children's Mental Health Conference, Fairbanks Community Mental Health Center's (FCMHC) Placement Review Committee, Gaalee'ya Spirit Camp, and provided educational training for such organizations as DFYS, NASW, FCMHC, Fairbanks Native Association, and Bethel community social workers. Acquired in-kind donation from Special Education Service Agency, coordinated and facilitated Visiting FAS/FAE Lecturer for College of Liberal Arts ('98 and '99). Coordinated DMH-DD interdepartmental Quality Assurance training.

January, 1996 -
Family Centered Services of Alaska, Fairbanks, Alaska.

August, 1997
Therapist, Youth Day Treatment Program:
Mental health program providing therapeutic special education program for Severely Emotionally Disturbed children and adolescents. As a member of the treatment team, provided clinical consultation, individual, family and group therapy, and treatment planning services for youth enrolled in the program. Client population presented significant incidence of Attention Deficit Disorder, Conduct Disorder, Bipolar and other mood disorders, and Fetal Alcohol Syndrome and Effects.

August, 1992 -
Fairbanks Community Mental Health Center, Fairbanks, Alaska.

January, 1996
Coordinator, Specialized Children's Services:
Provided supervision, program development and administration of mental health services for Severely Emotionally Disturbed children and their families. Supervised outpatient therapy, Family Advocate/Family Education, Family Treatment Homes, and home based services. Responsible for approximately $1,300,000 budget. Supervised BSW students for UAF.

July, 1989 -
Casey Family Services, White River Junction, Vermont.

July, 1992
A private, non-profit CWLA agency focusing on permanency planning for children with serious social/emotional difficulties, accomplished primarily through long term foster care.

Social Worker: Provided home studies for foster home licensing, studies of child referrals, coordination of matching/pre-placement process, and on-going case management/supervision of foster homes. Provided support services for the Casey child, their family of origin, and their foster family through individual, family, and group formats. Presented workshops to agency, community, and regional groups on attachment issues, collaborative parenting, and care giving for sexually abused youth.

December, 1985 -
Quechee Ski School, Quechee, Vermont

March, 1992
Ski Instructor (Part-time):
Nordic and Alpine, beginner and intermediate instruction.

September, 1983-
Vermont Children's Aid Society, Woodstock, Vermont

June, 1989
Senior Social Worker: Provided direct casework service,

family and individual therapy to clients in their own homes.

Mobilized agency and community resources on behalf of clients. Membership on Child Protection Teams in Windsor and White River Junction, Vermont. Provided social work consultation and in-service for schools. Participation in Child Sexual Abuse Treatment Team, September, 1985 to February, 1992. Provided counseling for child sexual abuse victims and their families. Completed investigations for Probate Court adoption finalizations. Supervised MSW students for Adelphi University.

August, 1980 -
Northwest Suburban Special Education Organization (NSSEO):

August, 1983
Behavior Education Center, Wheeling Illinois
Social Worker: Member of multi-disciplinary team in special education day school serving students with severe and profound behavior disorders. Provided individual, group, and crisis intervention therapy to students. Acted as liaison with probation department, psychiatric hospitals, and other agencies. Provided outreach program for parents, including individual, couples and family therapy, and a women's support group. Responsible for Individual Education Programs and diagnostic developmental histories. Coordinated psychiatric consultation component of program. Supervised BSW & MSW students as assigned.

October, 1980 -
Harper College, Palatine, Illinois

May, 1983
Lecturer (Part-time): Continuing education class, "Conversational Spanish for Health Care Professionals."

February, 1979 -
Suburban Behavior Consultants, Schaumberg, Illinois

June, 1982
Private Practice Therapist (Part-time):
Provided individual, couples, family, and group therapy as part of a team. Specialized in issues related to marital conflict and incest.

May, 1981-
Travelers' Aid Backstretch Services, Arlington Heights, Illinois

September, 1981
Social Worker (Part-time): Provided comprehensive social work services to multi-cultural Backstretch Community at Arlington Park Race Track, including individual, couples, and family therapy, substance abuse intervention, community organization, medical social work, crisis intervention, and general employee assistance programming.

December, 1977 -
Maryville Academy, DesPlaines, Illinois

September, 1979
Residential placement agency for youth in custody of the State of Illinois

Caseworker/Family Therapist: Provided supportive counseling, crisis intervention, cooperative casework planning with individuals and agencies interfacing with each youth. Developed foster home placements. Coordinated experimental Five-Day Family Treatment Program (combining residential and home based placement), including intake services and family therapy.

August, 1974 -
Maryville Academy, DesPlaines, Illinois

September, 1976
Caseworker/Coordinator: Supervised Girls Department,

consisting of 45 residents and 15 religious and lay staff. Provided comprehensive casework services. Coordinated two-month summer camp for residents.

September, 1972 -
Maryville Academy, DesPlaines, Illinois

August, 1974
Child Care Worker: Responsible for care of 26 adolescent females, and instruction in daily living skills. Acted as school liaison and helped coordinate a student work program.

PROFESSIONAL AFFILIATIONS
National Association of Social Workers, Present: NASW Rural Social Work Committee, past Co-chair

National Indian Child Welfare Association

VOLUNTEER ACTIVITIES
1998 – present: Companions, Inc.

Past: Alaska Children's Mental Health Conference Steering Committee

Past: Children's Work Group Advisory to Alaska Mental Health Board

Inaugural board to 1998: Alaska Boreal Forest Council Board of Directors

Home Grown Homes

ELECTED POSITIONS and RELATED AWARDS

· National Association of Social Workers, Alaska Northern Region - Social Worker of the Years 2003 and 2007

· NASW-AK Board of Directors: Nominating Committee: 2007 – 2009, Secretary terms: 1998 - 2000, and 2004 - 2006.

· As part of Northern Alaska Tour Company and Community of Anaktuvuk Pass - Alaska Land Managers Forum Enhancement of Cultural Tourism Award, 2000 and 2001.
RECENT CONFERENCE PRESENTATIONS
· 2009, USDA CREES NRI Human Nutrition and Obesity Program: Poster Session “Troth Yeddha’ Nutrition Program”

· 2008, USDA CREES NRI Human Nutrition and Obesity Program: Poster Session “Troth Yeddha’ Nutrition Program”

· 2007, USDA CREES NRI Human Nutrition and Obesity Program: Poster Session “Troth Yeddha’ Nutrition Program”

· 2007, National Indian Child Welfare Conference: “Getting Ready: Tribal – University Partnership Preparing the Workforce”

· 2006 Northwest Regional FASD Conference: “Alaska Native Cultural Traditions and Activities”

· 2006 Images of the North, Reykjavik, Iceland: “Welcome to Anaktuvuk Pass!”

· 2006 Annual School on Addictions: “Alaska Native Cultural Traditions and Activities”

· 2006 Rural Behavioral Health Conference: “Alaska Native Cultural Traditions and Activities”

· 2005 FAS Summit: “Alaska Native Cultural Traditions and Activities”

· 2005 NICWA Conference: “The Ch’eghutsen’ Project: Relationships for Learning and Helping”

· 2005 National Rural Mental Health Symposium: “Culturally Grounded Workforce Development Through University Partnership” (invited)

· 2005 SAMHSA National Tribal System of Care Meeting: “Building a Culturally Grounded Training Program”
Publications:
· “Welcome to Anaktuvuk Pass!”, Images of the North Studia Imagologic Series, editor: Sverrir Jakobsson, Rodopi Publishers, Amsterdam, Netherlands, 2008. Co-authored with Debbie Toopetlook.

· “Use of Relevant Materials Strengthens Ch’eghutsen’ Project”, Sharing Our Pathways Vol. 10, Issue 3, Summer 2005, pp. 11 – 13 published by Alaska Native Knowledge Network. Written in collaboration with Hanna Carter, Paula McQuestion, Cheryl Mayo-Kriska, and Cecelia Nation.

[image: image1.png]2594 Cario Lynn D, North Po, AK 99705

g rr—
N,

OBJECTIVE:

T) 907-488.2668
ssaming@yahoo com

Posiion as Rogstored Dietan and Assistant Professorfnstuctr a University o Aaska

"EXPERTISE AND ACHIEVEMENTS:

PROFESSIONAL
A1 2008
o
Prosent

Juna 2000
April 2008

Avgust 1008
o

October 1991
o
iy 1998

My tining and expercnc e sron n educaron, weight management didbecs, bear dsease,
podiaric and commaniy rtion 1 was th primary autho o an ariele published i The Joural
Fhe Amercan Diceic Associaton T hae peseted rscarch at el S, and satioral
o confrencs,ad 1 have rceivd sveral wards and ecogniions fr my work

EXPERIENCE:
Spectrum Healthcare
sk & Welnss Ditsian Elelson AFB, AK.
Tcutnty provide inividualcounsling r tach group lasss o nuiion and ik forconditions o
includc shesy, overweight, dibets, hea discas, and breastcding suppor. 1 work 4.2 tcam wh
an exreise physilogist and a healh educator 1 provid both rcament nd prevenion of medical
Soncerns. T'work wih b rofssonals o et tho noods of paient. Communty cutresch s
oin scviies with fmiy,séucsionland socsl servicssgenie o fostr e besh s anongoing
endesvor.

Resource Cente fo Parents and Chidren: WIC Fairbanks, AK
Regitered Diciian) Ciic Manager

Iworked with il o provide evaason of medicaland usrioral sass, nuriion counselingand
cducaion, brcas eing suppor: and vouchers o food. Nuicio cae o women and childen who were
Considoned high sk e o mediel o mtrionalconsicersion was compleed. | maragod he

WIC offic o il responeibilie fr iring 4nd raing h Saf,peparin repos, xdeing mstcrslsand
her tasks as equeted by Program Manager. Group nirion outeach was provided o preschosi age childrn
{huough Head S, Liarisand dy cars ceies | worked ot vaious S 10 st Exebon AFB, Fot
Waurghtand Faitharks offis,

Univorsity of Utah, Nutrition Department salt Lako iy, UT
Teaching and Research Asisanceship

Tasssed proesors n grading assgoments and s, eaching sty groups, colecting nd
anayeingdua, workin with sy parcpans; and i workig n i boraory.
Nrtion ureach was provided o welnss group, commiy rganizions, and stodens groups.

RCPC, Tanana Chiets Conference and Salvation Fairbanks, AK
Army

Nurons or WIC/Clnic Marager

Works with familis o xaluts modialand ol s, provide ion odscaton, and

o0 vouchers. Mansged offie 1 incce eports, iin, ining and oder s s i by
Program Manager. The o sayed th same, b h amiisttor o he graschanged n Jly

1952 andagain i Jly 1996; 50T had cnplogers for the same jo. Thy ae lsed with e most
reccntcmployer s Trave 0 Villages was a part o th o uring 4 years Wi Tanara CHets
Conteence.

APPENDIX C:

Resource Form

RESOURCE COMMITMENT TO THE

PROPOSED CERTIFICATE/DEGREE PROGRAM

NOTE: Resources support both the RNS Occupational Endorsement and the proposed RNS Certificate.
	Resources
	Existing
	New
	Total

	
	College/School
	College/School
	Others (Specify)
	

	Regular Faculty (FTE’s & dollars)

	1 FTE $57,990
	
	
	$57,990

	Adjunct Faculty (FTE’s & dollars)

	
	
	Remote site course delivery to minimum # students, as needed

$1055/credit hr
	

	Teaching Assistants

(Headcount)
	
	
	
	n/a

	Instructional Facilities

(in dollars and/or sq. footage)
	Classes offered either at IAC Harper Bldg., at rural Education Centers or in free or low cost village facilities
	
	
	

	Office Space

(Sq. footage)

	240 sf office space in Harper Building
	
	
	

	Lab Space

(Sq. Footage)

	
	
	
	n/a

	Computer & Networking

(in dollars)
	Use of existing connectivity hardware and software at IAC
	
	
	

	Research/

Instructional/

office Equipment

(in dollars)
	
	
	
	n/a

	Support Staff

(FTE’s & dollars)

	.2 FTE

$17,840
	
	
	$17,840

	Supplies

(in dollars)

	$2,000
	
	
	$2,000

	Travel

(in dollars)

	
	$10,000
	
	$10,000

Signature

 Dean of College/School Proposing New Degree Program
Date

APPENDIX D

LETTERS OF SUPPORT

R. Osborne, MPH, RD, LD, Advisory Council

G. Drinkwater, Health Services Director MSTC

K. Fink, MS, RD, State of Alaska OPCP

J. Johnson, MPH, RD, LD, ANTHC

C. Treat, MS, RD, CDE, LD, ANTHC

S. Barrett, TCC Head Start Health

Y. Howard, CHP

[image: image2.png]PO Box 80807
Faitbanks. AK 09708-0807

October 5. 2009

Clara Johnson, Director
Universiy of Alaska Fairbanks
Interior —Aleutians Campus
4280 Geist Rd

Fairbanks, Alaska 99708

Dear Ms. Johnson,

It a pleasure to give my Support o your proposals for providing an Occupational
Endorsement and a Certficate in Rural Nutrtion Services (RNS) at the University
of Alaska Fairbanks. Alaska has an urgent need in the workforce for the knowledge
and skills provided by the Rural Nutition Services coursework.

In my position as Registered Distitan for the past 20+ years in interior Alaska and
currently at Chief Andrew Isaac Health Center | am familiar with the importance of
this education and kil raining program. 1 have been impressed with the program
focus and have sarved as a curficulum consultant during the development and as-

an advisory commitiee member since its inception

‘There is an emerging awareness of the role of nurition in ifestyle diseases such
as diabetes, hypertension and chronic heart disease. Education wil empower
Alaskans to make positive choices and the education could be and shotid be from
Head Start cooks, WIC (Women, Infants and Children's program) counselors,
school and tribal government positions as well as any number o vilage occupations
“The Occupational Endorsement and Certiicate can fillan immediate noed in a long-
standing gap in postsecondary nutrition education and can be a gateway to higher
nutrtion degrees. The cultural relevance of RNS supports the recruitment of Alaska
Native and rural students which is much needed for effecting change.

1 enthusiastically recommend your approval of the proposais to provide an
‘Occupational Endorsement and a Certficate in Rural Nuttition Services (RNS) at the
University of Alaska Fairbanks. These credentials provide an excellent pathway for
‘any student interested in nultition-related employment, nutition science education,
and as a community role model for making personal positive lfestyle changes.

Sincerely,

(T O\bore mPd @0 LD

Rita Osbome, MPH, RD, LD
Registered Dietitian

[image: image3.png]OB 357 Gkons, Al 9586 Phons (917 22300 007 225810

October 6,2009
Letter of Support

Clara Johnson, Director
Intrior - Aleutans Campus
University of Alaska Fairbanks
4280 Gt Road

Fairbanks, Alaska 99709

Dear Ms. Johnson:

As an employer in my position as Health Director for Mt Sanford Tribal Consortium (MSTC), |
tecognize the urgent workforce need fo rural Alaskans with the nutition sience knowledge and
services skill offered in the Rural Nutrition Services (RNS) coursework. MSTC has supported
w0 students in the RNS education program, and bath are currently using their skill and.
Knowledge within the communities M. Sanford Tribal Consortium serves. Both are current or
former employees, and cach have a passion for discase prevention and the nuirition education
outreach. As someone who has seen the work of those trained in the RNS program, I have been
Witness (0 individual who have worked with these students develop healhier habis. am
personally proud of our staf, and both students wish to continue in the RNS program and reccive
these endorsements, Therefore, | strongly support your proposals o provide an Occupational
Endorsement and a Certificate in Rural Nutrition Services (RNS) at UAF.

My support comes from multple perspectives, s have served the Upper Copper River Region
in the health care field for 5 years, and acted as Practicu Supervisor for (wo studets in the
inital year of RNS. The studentsare great assetsin the communities and bave done some.
exceptional work. Several health organizations, non-profits working in social services and
perhaps even school distriets would welcome the opportunity tohire people with the RNS
credentils. People working as community health represenatives, diabetes prevention
‘coordinators, discase prevention technicians, school nurses, communiy health aides and others
‘could sgnificantly enhance their capacity o provide important community-bascd
paraprofessional nutrtion service.

L —
ety i 0 ettt s et ¢ bt e oo o o

[image: image4.png]e urgentcal for the RS credentils i ue ot bigh ate of obesiy,diabetes, hypertension,
and gl blude ssues that e ace i ous reon, Credeniuling i o vehile for thestudents
o request employers to financially suppor heir continued edueation a nsrasingly higher
Jovels. Calturl elovance of KNS is ciicl asse, supportng th recuicsent of Alaska Native:
and rurl students, much needed n he ndustey, and leading 0 communily-bsed srvice
elivery tha works, Cammunity *buy-in” i orica 0 the sucess ofary program in out cgion.
and the RNS program has been paricularty adeptinensuing that culural sensiiity s key
focus n the cumiculum. The RNS prugram i exrernely valuable, and L am grteful for the wirk
tha the T of the RN progeaim as done and i contnting © 60

Lunconditonally resommend your approval of the proposuls o rovide an Occupsicnal
Endorsement and & Certifcat in Rur Nuteton Services (RNS) at the Universly of Alsska
Fairbauks without delay. These ercdnialsoffr a outstanding opperity forany student
imeresed i nutrion-rloted exyployauent or advancing in ztion sience edvestion. Thark.
ou for Your consideation of this Istr of support

Resputily,
Deng ML

e

ot Sevior Distor

M. Sanlord Troal Consorium
igmets ore 07-22-5399 ext 24

S

ot o oty b 7 e, s, s g
e e e o o e

[image: image5.png]STATE OF ALASKA /= e

DEPARTVENT OF HEALTH & SOCIAL SERVICES Nembmeyn
ovision or pusLic HeaLT.

SECTION OF CHRONIC DISEASE PREVENTION

AND HEALTH PRONOTION. pabicis hialed,
Octaber9, 2008 Far T i s

Clia Tobnson. Dirctor
Infrir - Alcurians Camgus
1280 Gois Rord

Fairhanks, Alssca 99719

Do M. Jolson,

s e s bing wricon i suppertafth sl Netifon Services (RNS) Ocsipariaral Endorsemest and
(Corificats propsals fo the Ineicr-Aleuians Camps. 1 e mission of the Stte of Alsska Division of Pubic
ealth Obesity Pevertion d Conisol Progras (OPCE) 5 0 et e obesity 1 Alaslans
he promolion of physicl actvi and good sicn, The OPCP i comeited t0 working with parines,such o
e Eaeriar Alewians Campos, 0 ks the growing epidemic o ahesry = Alaska.

‘Alsska Natives and ural Alskans sostinue o show disproportionstety vigh ares ofobesiy asd chronie discuses
when compared o lber popelstions and seeas of Alusa. The OPCP i working with the IntriorAleutcns
Campus s e b st sssars o ncecase ducation a shiing of s, pracices Lo essouruzing e
usc ofttadiloal foods, which ca i bt it ad pysical ety o mprove el vtvonmes. This eflor
10 S0 Sha o i 8 S e o mor peogle I kg IeAEe af il scienee and Alasia Natve
food systems on sl elted o bebavoral and commnity smviraamenal inflasnes. The RNS Ocsopations.
Idonermtal] Cerilficae proposals would saee. s deniied g in Aluir's selth workorcs and provide
e i el Ak cutstion sowledge and il 0 s e el o vue rurl comusilies.

 sunort the RS Occuparional ndorsemest nd Coriicare oo’ meet aceprodessionl workiorss
e, busld an xuporian Todtion for rural Alaskass L pues. b gher education oo professional
credeatils, sad siguiicaly inprove the Eall of Aliska Nitives 0 Alusla's el comuanities. 1sincerely
Haps het the Unfersit of Alaks Faithanks ‘xplements (he Ra! Nusian Serviees Qccopatozal Endorsement
e Coniite.

Sl

v%_)g)
=

Obesity Pevention s Control Prograss Msages
Kerol fukigalaska gov
907.269.3457

[image: image6.png]it ALASKA NATIVE TRIBAL HEALTH CONSORTIUM
Ofice of Weilness and Prevention

4000 Ambsedor Drive, C DCES
Anchorage, Aliska 99508
Fucsimile: 907.729.2924

-

Clar Johnson, Disector
oteir— Alutians Campus
Universiyof Alaka Pk
4280 Gt Rosd

Faitbarks, Alusk 99709

October,2009
Dese s, Tonson:

1 holehetdly suppot you poposs 0 provid an Oscapational Endorsemet o Cerifiat n Rl Ntiion
‘Service (RNS) a UA. The knowledge andsils eived rom e Raral Nt Srvies cousework st crial necd

—for Alua's workfoce: The RNS providesan terated enry oint 1t o scenc education with ol A
focus,whichcan enble i gradaie o find employment (und benef) i bom communitis. The programis
desghed 1o provide broad base of experience with compter il rland itin commarication; local fod stms;
s expeicne; b eited work exprienes s 8 consmunty oo st planing, ATon eueation snd
‘utresch, and collsbraton vith profssonals o provid miion suppor i Contet

Inimy posion s Registeed Dietian, Nuition Resech Specials, nd Notion Program Manager ofthe Office of
‘Weliesand revertiona Alaska Nive TribalHeall Copsrtum, s sigaiicant ned for s, Thee kil canbe
‘sed by positons that xist ough ot rral commmites.People working in el are ncladin commmunity heath
aides el s desand bebavioral et ides alychidhood nd cboolbsed s incdin food svie, Head
‘Strtad Women,Ifans s Ciden (WIC) progrm workers; an eer careproviders, wouldconsderbly enaoce
{hei capcity o provide imporan community based riion ervices wih (i g

These credentl are peeded immcisely inrral Alaskcommuniis Alska Naive people ae xperencing the fsest
increase i prevlence of dabtes of any eopl n Nort Americ. Oternusion elated nesses e alo o e ise,
includingbeat disase, obesty and cacers fthe digetiv system. Some of s buden couldbe preveted Ghought beter
ictay pracics. Rarsl Alskans ae undergoinga caniin in e diet ad syl at i e, 0 ocrasing e
nowiedg o local people sbout ol sicnce anthe eathgving propertisof aditional oodscanonlybeaei e

I songly ecomamend yourapproval o the proposas t provide a OccupationalEndorsennt and Cerificat n Rual
Nution Service (RNS) t the Universityof Alska Fsbanks wihout dly. Thesecredentls providesn utstading
prospectfor any sudent e 1o i elated employment o o sience educaton, While remainig n nd
ringing he beneits o tei community.

Sincrsy, M
s Joason PR RD LD

Nuifion RescarchProgram Manager
Offic of Wellzess and Preveion

Alska Native Trbal Health Consortiom

4000 Anbussado Dr, CDCHS.
Anchorage, AK 99508

[image: image7.png]October 6, 2009
Clara Johnson, Disector
Interor — Aleutians Campus
Universiy of Alaska Fairbanks
4280 Gist Rosd.

Tairhanks, Alask 99709

‘Dear M, Johnson

L enthusiastially suppor your proposals o provide an Occupational Endorsement and a
ertificte in Rural Nutstian Services (RNS) st Universiy of Aluska Fairbanks (UAT). The
Knowledge and sils aained from the Rural Nutition Services coursewvork ae greatly needed by
Alsska's residents and workforce.

Inmy position as Registered Dietian and Certified Diabetes Educator at the Alaska Native
“Tribal Health Consorium s the Alaska Arsa Nurition Consultant, | see high level ofneed for
this education and skill ruining opportunity. Tealth care emplogers, th individual’s
communitios and family vould benefit ith the RNS cradental, Poople working as Community
THealth Aides, Rural Flealth Americarps, within the shool discrict, Fiead Start, Women's Infants
and Children. rural health care elinis, and grocery stores couldsigaificantly enbance theic
‘capacity t provide much nosded scrvices and accurate information.

Theso credentisls aro urgently necded due to the high prevalenee of type 2 diabetes among.
Aaska Natives, an inereasing sedentary lfestle, und decressing use of subsislnce foods
taroughout Alsska, Curtenely, Alsska is nor afflatod nor have any aecredited muteision prograzm
i state. This has Tead to & shortae of nutrilion professionals. Nulriton andior ifestyle are
related o fwo of th top 5 Teading causes o death for he age aroup of 15-44 year olds, o to
o for 45-54 yoar olds (suicide and chronic iver disoaso and cirthosis aro ied), four for 35-64
yearolds. And e most alrming sl leading causes of death are selated o nuistion and
lifestyle for thosc 65-84 years iving in Alsska (Statc of Alsska Health and Human Scrvices
2005-2007,

Lonshusiastially cacoutage you to approve the proposals to provide an Occupational
‘Badorsement and a Certifcate n Rural Nutsition Services (RNS) al the Universty of Aluska
Fairbanks without delay. These credentials provide an exceptional opportunity for any person
interesiee i being ol mods for their community, have s inferost i pufrition-related
emmployament, or would ike 1o vontinue an sducation i nuriion scieree,

Respectu,
& Lot

Curol Treat M, RD, CDF, 1

[image: image8.png]s

HETEEL SR
gémE g

‘Tanana Chiefs Conference
(Chief Pere Joka Tribal Bilding
122 Fist Avenc, St 600
Fairbanks, Ak 907014897
©07) 1528231 Fax: 007) 1593850

Clara Johnson, Director
Intrior - Aleutians Campus
4280 Geist Road

Fairbanks, Alaska 99709

‘September 30, 2009
Dear Ms. Johnson:

1 am pleased to provide support for your proposals o provide an Occupational
Endorsement and a Certifcate in Rural Nutrition Services (RNS) at the Uriversity of
‘Alaska Fairbanks, Knowledge and skillsin nutition with 4 focus on the unique
circumstances ofrural Alaska s highly needed for Alaska’s workforce development

Ihave been familiar with the curriculum development and delivery from many.
perspectives. | serve on the Troth Yeddha® Nutrition Project Advisory Council, and last
year served as practicu supervisor for two RN students that did their practicum
projects at rural Head Stat sies. The nutrition knowledge and outreach skills these:
Students developed have been most useful o their local Head Start children and familics,
s wellas helpful to our Policy Council and co-workers. The curriculum has proved
culturally relevant and effective in the rural communities we serve, which are
predominantly Alaska Native. We hope that more of our Head Starteducators and parets
il have the opportunity o take these courses.

Ihave found the RNS coursework s0 usefulthat | have now enrolled. What learm will
nhance my position as Tanana Chiefs Conference Head Start Health and Safety
‘Coordinator, and provide tools 0 improve the health of the rural Alaskans we serve.

Lurge you to approve the proposals o provide an Occupational Endorsement and a
Centificate in Rural Nutriton Services (RNS) a the University of Alaska Fairbanks.
without delay. It will be great opportunity for any student inerested in nutiton, health
and well-being in ural Alaska.

-
Seoar Bemst—

Moy ot Susan Barrett

% Tanamt Chies Conterence

o i San Hest Cootmtor

=

e

T G G b 3 i o i T e, oo 3 ol .o P
e e el el RS A et e, e e o .

[image: image9.png]Clara Johnson, Director October 5, 2009
Interior Aleutians Campus

4280 Geist Rd.

Fairbanks, Alaska 99709

Dear Clara,

‘This is a letter of support for the proposal to provide an Occupational
‘Endorsement and Certficate in the Rural Nutrition Services at UAF.

As a student of the first nutrition Troth Yedda class I see the wonderful
opportunity and need for this course to be made available to students all over
Alaska.

‘As a Community Health Practioner, I see this course s being very helpful to
establish more people in the knowledge and skills needed to teach nutrition
all over the State. It is well known that obesity has become a number one:
issue in today’s society. Lifestyles and eating habits have evolved
downward and the need to releam those things taught in earlier years using
local and traditional foods. These skills integrated with current technology
and science can reach more people and help solve the problem of ever
‘growing obesity in people of all ages and cultures.

‘These classes will enable those who take it to be able to communicate to
others with a variety of techniques and in culturally relevant methods.
‘This course could also lead to potential jobs in many careers such as
Diabetes prevention, Head start prograrns, elder nutrition cooks or school
‘cooks and also incorporate into training for Health Aides, WIC programs
and wellness training.

As a member of the statewide association of health aides I have encouraged.
other health aides to take the Troth Yeddha’ course currently being offered.

T heartily support this program and hope to see it available through the
University of Alaska as a regular class made available to all.

Sincerely,
Yvonne Howard, CHP

APPENDIX E

CURRENT PROGRAM EVALUATION TOOLS

RNS Student Evaluation of Program

RNS Practicum Student Self Evaluation

RNS Practicum Supervisor Evaluation

Troth Yeddha’ NUTRITION PROJECT
FINAL Student Evaluation of Training program
RNS Program ____________________

This is an anonymous survey. Please take time to help us improve our project by filling out this form.
	
	Check your response

Strongly Strongly

Disagree Agree

	
	1
	2
	3
	4
	5

	The objectives and learning outcomes of this program were clearly presented to me and I feel I obtained them
	
	
	
	
	

	This program contributed to my ability to share information about nutrition
	
	
	
	
	

	This program contributed to my knowledge about achieving and maintaining a healthy weight
	
	
	
	
	

	The information made sense for my culture
	
	
	
	
	

	This program provided information that will be helpful to me in working with my community
	
	
	
	
	

	This program provided a comfortable learning environment for rural and
 Alaska Native students
	
	
	
	
	

	The information in this program is useful to rural and Alaska Native communities
	
	
	
	
	

	I was generally satisfied with this program
	
	
	
	
	

1. The most important thing I learned in this program was:

2. The program should also include:

3. The program would be more meaningful to my

 culture if:

4. This program would be improved if:

5. Two things I did differently because of this program are:

(continued)

6. The most important things my community learned from me are:

7. The most important changes people in my community made from the information I shared are:

8. I gained the following skills that will help me hold a job in my community:

Comments:

END OF PRACTICUM STUDENT SELF EVALUATION

[image: image11.png]

Step Seven
Student’s Name _______________________

Phone _______________

Date ______________________

Email ________________
To the Student: Complete this self-evaluation when you finish your Practicum. Your Supervisor will then complete the End of Practicum Student Evaluation. Then send both to your Practicum Instructor. Be sure that you complete the report on your project as well.

Student’s Name__

1. Evaluate your overall success with your Practicum Project.

2. Describe what you learned from the work about your community and yourself from your Practicum?

3. Evaluate your effectiveness in each of the following areas:

a. Your ability to use independent and community-based goal-setting and planning skills in your Practicum:

b. Your ability to work effectively with others on this project. (Clients, community members, agency staff, Nutrition Science Mentor, Elder Mentor etc.) Did you demonstrate strong interpersonal skills in professional ethics and behavior, teamwork and leadersip principles?
c. Your ability and willingness to apply the knowledge learned in Nutrition Science for the Generations and Alaska Native Food Systems to your Practicum.

d. Your ability and willingness to apply the knowledge learned in Community Nutrition Interventions to your Practicum.

d. Your ability and willingness to make your Practicum activities fit the culture of your community (foods, language, visuals, presentation style etc.) and use your Elder/Mentor(s) in your learning process.

f. Your abilities to use computer skills, oral and written communication skills in your Practicum.

g. Your ability and willingness to engage in job-related experiences (such as community food security planning, nutrition education and outreach, or collaboration with professionals to support dietary recommendations in a rural context, etc.)
h. What do you think you need to learn to continue to grow as a nutrition/wellness outreach provider?

Any Other Comments: (Please add additional pages as needed)

Student’s Signature___Date________

I have received and read this Student Self-Evaluation.

Supervisor’s Signature___Date_________

SUPERVISOR’S END OF PRACTICUM STUDENT EVALUATION
Student’s Name _______________________

Phone _______________

Date ______________________

Email ________________
This evaluation is to be completed at the end of the Practicum by the Supervisor, after reading the student's Final Report and Self-evaluation. Please get input from others in the agency and community who have knowledge of the Student’s accomplishments during this Practicum Project. Give a copy of this evaluation to the Student. He/she may add written comments. A copy of the Practicum Evaluation is to be sent it to the Practicum Instructor.

1. Evaluate the student’s overall success in completing his/her Practicum Project based on the written Project Plan. Did their Practicum activities reach people in your community with information to improve health?

2. What were the student's most significant achievements and areas of learning and growth during the Practicum?

3. Please comment on the student's effectiveness in the following areas:

a. Ability to use independent and community-based goal-setting and planning skills in their Practicum:

b. Ability to work effectively with others on this project. (Clients, community members, agency staff, Nutrition Science Mentor, Elder Mentor etc.) Did the student demonstrate strong interpersonal skills in professional ethics and behavior, teamwork and leadersip principles?
c. Ability and willingness to apply Nutrition Science and local food system knowledge to their Practicum.

d. Ability and willingness to apply Community Outreach skills to their Practicum.

e. Ability and willingness to make their Practicum activities fit the culture of your community (foods, language, visuals, presentation style etc.).

f. Abilities to use computer skills, oral and written communication in their Practicum.

g. Ability and willingness to engage in job-related experiences (such as community food security planning, nutrition education and outreach, or collaboration with professionals to support dietary recommendations in a rural context, etc.)
h. What do you think they need to learn to continue to grow as a nutrition/wellness outreach provider?

Any other comments? (Please use additional pages if needed)

Supervisor’s Signature_______________________________________Date________________

I have received a copy of this evaluation and understand that I can add comments if needed.

Student’s Signature___Date_________________

27

