
Palomar College

Family and Consumer Science

Advisory Committee Minutes from March 27, 2015
Committee members present:
Lindsay Yau, Registered Dietitian; Family Health Centers of SD, Palomar Adjunct

Ellen Gowen, Registered Dietitian; North County Health Services WIC, Manager, Palomar Adjunct Halle Elbling, Registered Dietitian; Private Practice, Palomar Adjunct
Margaret Gunther, Registered Dietitian Nutritionist; Professor Emeritus of Palomar College Naomi Shadwell, Registered Dietitian; Director of Food Services at Menifee Union School Blaire Newhard, Registered Dietitian, Palomar Adjunct

Solange Bushra Wasef, Registered Dietitian; FCS Program Director and Instructor at Palomar College

WELCOME AND INTRODUCTIONS
Solange called meeting at 12:05 pm. She thanked and welcomed everyone for attending. She introduced herself and asked that everyone introduce themselves and their job description.

Program Updates
•
Enrollment: Enrollment is up in the program and more sections have been added. One section in Escondido, which had about 15 students, and another section at Mt. Carmel, which had to be cancelled due to low enrollment. Solange spoke with the director of Mt. Carmel, and he said enrollment is expected to get stronger. Solange and other instructors in the program are helping to promote the class at Mt. Carmel.

Student Interest and Achievements
•
Student Interest: 1/3 of the students are highly interested in nutrition, which is a good portion of students for this discipline. Program updates have been implemented and are ongoing to meet students’ and industry’s needs.

•
Achievements: The nutrition club has been great for the students. They are extremely active, and they regularly do activities throughout the community and at Palomar College. They held a presentation at Del Dios Middle School in front of the entire student body which they completely put together and carried out with help from Solange. They have an upcoming presentation in May at Escondido High School.

Current Course Offerings/ Program Update
As of next year the FCS classes will remain, but the nutrition classes have been changed to the new title

of NUTR as discussed below. This will enable students to graduate with an A.S. Nutrition and Dietetics.

•
FCS 101 Life Management will remain under FCS.

•
FCS 105 Family Dynamics will remain under FCS.

•
FCS 150 Food and Culture will be NUTR 120 Food and Culture.

•
FCS 165 Fundamentals of Nutrition will be NUTR 165 Fundamentals of Nutrition. (The class will still be cross listed with HE 165.)

•
•
FCS 185 Science of Human Nutrition will be NUTR 185 Science of Human Nutrition. (The class will still be cross listed with BIOL 185.)

Instructional Resources/Opportunities
Solange explained they have great instructional resources such as food and fat models, calorimeters, and other tools that bring the materials to life. Halle expressed how enthusiastic and interested the students get when they have these tools available to them. It gives the students hands on opportunity to work and gain experience with items they would encounter every day in the workforce.

Labor Market update
Solange gave an overview on the growth of the market and explained it is the same as last year. The development of the A.S. will help to strengthen the field and improve graduating students’ opportunities whether they transfer or go into the workforce.

Actions Taken since last meeting
•
Held orientation session using the workbook created last year. Each semester 20-30 students attend with up to 10 additional students who were unable to attend but request information.

•
Created and added NUTR 100 as a 3 unit class based on previous suggestions from the committee to expose students to the field, give them a foundation, and help them get a plan together by the time they graduate and have an impressive resume. (Reviewed the course objectives and class information during the meeting. Solange explained they had a chance to add components to this class such as soft skills and was open to suggestions.)

Suggestions by committee
•
Plan for guest speakers/panel to come and speak with students.

•
Create database/list for students that show what jobs and internships are readily available to them locally or county wide; instructors could start the list and students can add onto it.

•
Emphasize credible resources
•
Take field trips

•
Teach soft skills (including how to handle challenging situations/ethical dilemmas in dietetics and professionalism)

•
Incorporate experience into the learning experience

Curriculum Review and questionnaires
•
Reviewed difference between 165 vs. 185.

•
Reviewed the core nutrition courses and identified strengths and areas for improvements of the existing program.

•
Examined NUTR 100 and possible items to add to the course

o
How to research and give information on supplements,

o
What it is really expected of them in an internship and how to obtain one,

o
Core nutrition vs. nutrition fad

•
Discussed and reviewed the transfer model in curriculum. Showed the committee what a transfer
degree would look like for SDSU and how that would work with our courses.

Aside from the Dietetic Internship, how important is it for new hires to have experience (paid or volunteer) prior to entering your industry?
All members said it was highly important and significant (at least 8 on a scale of 1-10, where 10 =

extremely important). Students are more likely to get hired if they have experience. It can also help to expose students to things they did not know were available in the field and show them a new area of interest.

Types of experiences most beneficial for new hires and opportunities that currently exist for students
•
Partnerships with schools where they get experience
o
Volunteer teaching such as health teacher or new menu item promoter to experience school and wellness aspect of dietetics.

•
Foods for children class

•
Tours of different kitchens and how they are set up. (Naval Hospital has robots deliver trays, and it could be a great place for them to observe and maybe gain experience.)

•
Child Development mini program where students give a mini presentation to the students and/or families at the daycare on nutrition.

•
Aramark

o
Could we do something on food safety, kitchen setup, menu or food analysis?

•
Nonprofit Organizations

•
Service Learning

•
Field study class

o
Take students to Camp Pendleton, Naval Hospital, hotels, and restaurants to let them see the different opportunities in the field.

Additional discussion points
Solange asked for the committee’s opinion and feedback on nutrition courses taught as part of the

academic preparation of other programs such as dental, nursing, and child development (including gen ed). She asked how critical is it for health professionals or caregivers to receive their nutrition education from a Registered Dietitian. She also asked how concerned they were about nutrition being taught by individuals without formal training in nutrition (as measured by earning: RD, RDN, MS, PhD).

All committee members agreed that they are very concerned (at least 8 on a scale of 1-10, where 10 = extremely concerned) when nutrition coursework for other health professionals or caregivers is taught by someone without formal training in nutrition. In addition, all committee members agreed that it is critical (at least 8 on a scale of 1-10, where 10 = extremely critical) that nutrition courses are taught by someone with formal training in nutrition.

Committee’s concerns when nutrition is taught by individuals without formal training in nutrition:

•
Only basic information is taught; it is too limited for their needs.

•
This results in getting false information in health that also leads to giving incorrect information to patients/clients.

Committee agrees:

•
If the instructor has an advanced degree in nutrition it is okay, but it is critical they have formal training in nutrition by a dietitian or someone with an advanced degree in nutrition.

•
•
The committee agreed that it is highly critical that anyone teaching nutrition as a subcomponent to their discipline should have formal training in nutrition.

What is the consequence of not having that?

•
People receive limited information, and it’s too basic.

•
False information is given.

•
Recommendations are not tailored to individual needs.

•
People don’t have skills to deliver that information and put it in proper scope.

•
It impacts nutrition graduates on the job because it contributes to a lack of respect for the field and makes it difficult for them to collaborate with other health care practitioners due to varying or lack of knowledge. In addition, nutrition graduates end up doing more work than they should on the job and with more pressure if other health professionals are not able to perform their nutrition-related job duties.

Adjournment
Solange adjourned the meeting at 1:40 pm. She thanked the committee members for attending.

