

UW- Green Bay Dietetic Internship

2017-18

UNIVERSITY of WISCONSIN
GREEN BAY

Welcome!

“A journey is best measured in friends rather than miles.” - *Tim Cahill*

UNIVERSITY of WISCONSIN
GREEN BAY

You have stumbled across
a hidden gem of an internship!

UNIVERSITY of WISCONSIN
GREEN BAY

Open House Agenda

- ✓ Program Details
- ✓ Rotations
- ✓ Meet the Preceptors
- ✓ Friday Classes
- ✓ Our Leadership Emphasis
- ✓ Our Program Prepares You
- ✓ Acceptance into Program
- ✓ Program Costs
- ✓ Fun & Entertainment
- ✓ Personal Interviews

UWGB DI Program Details

Emphasis Leadership

Length 37 weeks, May graduation

Hours Full-time

- 1200 supervised practice hours
- 32 hours/week of rotations
(may vary by location, but expect 8-hour days)
- 6-8 hours/week of class (may vary)

Rotations MNT, community, food service, & open rotations

Friday Class Online, on UWGB campus, or at a different location in the Greater Green Bay area

Breaks Two weeks of vacation

No rotation or class on Thanksgiving, Christmas, New Year's, & Easter.

Additional breaks may be granted if intern is qualified for Prior Assessed Learning (PAL).

Rotations

Orientation: 2 weeks

Community and Wellness: 6 weeks

WIC: 3 weeks

Hospital Food Service: 4 weeks

School Food Service: 4 weeks

Outpatient: 2 weeks

Long-Term Care: 3 weeks

MNT: 8 weeks

MNT Relief: 1 week

Open Rotation: 2 weeks

RD Prep: 1 week

Locations of Rotations

Rotations are spread throughout the state.

May have to drive up to 150 miles to locations at some point.

Having your own car is essential!

Meet the Preceptors!

UNIVERSITY of WISCONSIN
GREEN BAY

Friday Classes

Time? 9 am – 3 pm, typically

Where? Half of classes are online & half are on the UWGB campus or at various locations.

What do we do in Friday classes?

- ☐ Check-ins
- ☐ Leadership Training
- ☐ Team Building Activities
- ☐ MNT Reviews
- ☐ Journal Club
- ☐ Malnutrition & Nutrition-Focused Physical Exam Training
- ☐ Guest Lectures
- ☐ Farm Tours
- ☐ Leadership Project Planning
- ☐ RD Prep

Leadership Emphasis

Leadership skills are essential everywhere!

Competencies

1. Plan and organize
2. Delegate work
3. Supervise
4. Lead
5. Solve problems

Leadership Training & Project Management

1. Cooking Demonstrations
2. Grocery Store Tours
3. Conferences
4. Open House
5. Other Community Projects

Team Building

“Ages and Stages” Training
Low Ropes Course
Field Trips
Leadership Projects

UNIVERSITY of WISCONSIN
GREEN BAY

Our Program Prepares You!

UWGB's DI program has a 5-year first-time pass rate of **96.7%** and **100%** on the RDN exam.

Past UWGB interns have found jobs as RDs in numerous clinical, community, foodservice, & wellness facilities all over the state and country!

UNIVERSITY of WISCONSIN
GREEN BAY

Acceptance into Our Program

To apply for the UWGB Dietetic Internship you **must** meet the following requirements:

- ✓ **Baccalaureate or Masters degree** from an accredited college or university with **verification of completion** of an ACEND accredited Didactic Program in Nutrition and Dietetics
- ✓ Minimum cumulative grade point average of **3.0** and 3.0 for professional courses (4.0 basis)
- ✓ Good written and verbal communication skills in English; a Test of English as a Foreign Language (TOEFL) score of 550 or better (International students only)

Acceptance into Our Program

Preferred Qualifications

- ☑ Demonstrated ability (as evidenced by the letters of recommendations & personal letter):
 1. to work effectively as a member of a team, as well as **team leader**
 2. to be a self-directed and independent **learner**
 3. to be flexible and **enthusiastic**
- ☑ Work and/or volunteer experience related to health care, community and/or food service encouraged
- ☑ GRE (not required at present but strongly recommended for all applicants); Upload as supplemental document on DICAS.

ISPP Program Eligibility

- ✓ Must apply for traditional internship in the same year
- ✓ Must be a graduate from a University of Wisconsin Schools ACEND accredited program
- ✓ Must plan to complete your internship in WI.
- ✓ Must plan to live within a reasonable driving distance from UWGB
- ✓ Preferred qualification: have 500 hours of work or volunteer experience in MNT, food service, and/or community nutrition (not mandatory)

The UWGB Dietetic Internship
takes up to **six** ISPP interns annually.

What Makes a Competitive Applicant?

- Strong letters of recommendations reflecting **leadership skills** and **learning enthusiasm**
- **Passionate** and **personal** letter that is proofread!
- **Relevant** experience (work, leadership, educational, volunteer, extracurricular)
- Additional certifications (personal trainer, chef, DTR, CNA)
- GRE is not required, but is highly recommended.

Application and Program Fees

\$40 Fee for first application submitted to DICAS
(\$20 each additional application)

\$60 Program application fee (non-refundable)
paid directly to UW-Green Bay

\$8,663 Program fee (A \$1000 non-refundable deposit is due upon acceptance. The remaining balance, \$7663, is due approximately two weeks prior to start of internship.)

Housing & Additional Costs

\$450-650/month*	Housing
Varies	Food and transportation
\$400 (estimate)	Books and supplies
\$50	Academy of Nutrition and Dietetics Student Membership
\$25	Background check
Varies	CPR Certification
\$25*	Liability insurance
\$35*	10 panel drug test
Varies	Physical exam and immunizations

*Approximate cost (may vary by intern,
depending on various factors)

Financial Assistance

Financial Tips

- ✓ Save prior to the internship
- ✓ Loans (private, bank, ALT)
- ✓ Income-adjusted payment options for repaying student loans
- ✓ Scholarships
<http://www.uwgb.edu/scholarships/helpful-links/>

Support is key!

Working During the Internship

It **IS** possible!

- ✓ Less financial stress
- ✓ Improves time management & organization

Considerations

- ✓ Less personal time
- ✓ Stress
- ✓ Important that employer is flexible
- ✓ Weekend hours tend to be best

Support is key!

Fun & Entertainment

Green Bay

Appleton

Fond du Lac

Oshkosh

Entertainment

Weidner Center,
Resch Center,
Meyer Theater

Fox Cities
Performing Arts
Center,
Museums,
Badger Sports Park

Windhover Center
for the Arts

EAA Airventure
Museum

Outdoors

Arboretum Trail,
Bay Beach
Amusement Park,
Bay Beach
Wildlife
Sanctuary, NEW
Zoo

High Cliff State
Park, Bulbolz
Nature Preserve,
Plamann Park

Mascoutin Valley
State Trails,
Glacier Ridge,
Animal Farm

Menominee Park
& Zoo,
Winnebago
County
Community Park

Sports

Kress Events
Center,
Lambeau Field

Fox Cities Stadium,
Appleton Ice Center

Blueline Hockey
Ice Arena

Shopping

Bay Park Square
Mall

Fox River Mall

Forest Mall,
Kristmas Kringle
Shoppe

Outlet Shoppes
at Oshkosh

Fun & Entertainment

UNIVERSITY of WISCONSIN
GREEN BAY

Meet Our Director, Laura!

"Like all of us, Laura has a million things going on in life, but she never let's us see that. She would drop everything she's doing **to help us in a moment of need**. She always makes me feel like I'm a top priority and that my needs matter."

Sam Ahrens, 2016-17 Dietetic Intern

"The best part of having Laura as the director is that **she wants us to succeed**, and her words and actions prove that."

Marissa Jahnke, 2016-17 Dietetic Intern

"Laura's **attentiveness** is amazing! She shows the worth of each and every person she talks to by giving them her undivided attention."

Kelli Sandhoefner, 2016-17 Dietetic Intern

"Laura's **energy and enthusiasm** keeps me going and is so refreshing among all the stress and hecticness of the internship. Her **thoughtfulness** of each and every intern is something I find so unique. Finding a mentor and friend so kind and willing to drop everything to help you out is so rare! She is a wonderful Director."

Caela Stenske, 2016-17 Dietetic Intern

Meet Current Interns!

UNIVERSITY of WISCONSIN
GREEN BAY

Advice from Current Interns

- ✓ Organize & prioritize
- ✓ Stress management
- ✓ Build your resume
- ✓ Save money
- ✓ Be confident, but also have a Plan B

Advice from Preceptors

UNIVERSITY of WISCONSIN
GREEN BAY

Advice from Our Director, Laura!

UNIVERSITY of WISCONSIN
GREEN BAY

2017 DICAS Deadlines

- February 15th** Deadline for online registration of computer matching 11:59 CST
- March 20th** Applicants may re-order their list of dietetic internships online.
- March 28th** Deadline for withdrawing, and deadline for online re-ordering is 11:59 pm CST.
- April 2nd** Notification Day, beginning 6:00 pm CST
- April 3rd** Appointment Day: matched applicants must contact the dietetic internship by telephone, FAX, or email on or before 6:00 pm (time zone of the program) to confirm the acceptance of the match.

“The journey of a thousand miles
begins with one step.”

- Lao Tzu

We wish you all the best in your application
process and wish to see you join us as
future *leaders* and successful dietitians!

UNIVERSITY of WISCONSIN
GREEN BAY

Thank You!

Join us for our
Live Online Q & A

December 16, 6-8pm CST

<http://bit.ly/2fSkEcq>

For more information on the UWGB Dietetic Internship, go to
<http://www.uwgb.edu/human-biology/dietetics/open-house/>

UNIVERSITY of WISCONSIN
GREEN BAY