

Marywood University

Scranton, Pennsylvania

Department of Nutrition & Dietetics

Checklist Community Nutrition Health Promotion Project

Maintain all entries and records in your e-binder. Please have your preceptor sign below that satisfactory performance has been shown in the following areas. Enclose all pertinent material.

The intern has:

- completed an Outcome Evaluation Form
- completed a health related report using BRFSS
- developed education materials & completed a SMOG evaluation on at least sample
 - determined readability of the material used
 - rewritten material for 8th grade reading level
 - education materials are evidenced –based citing all sources
- developed or utilized evidenced –based nutrition education material citing all references
- developed and implemented lesson plans
- obtained feedback on the presentation(s) on the Group Education Evaluation Form
- submitted a report on all aspects of the development, implementation, evaluation and outcome assessment of nutrition project. Report to include, but not limited to:
 - programs outcome assessment
 - time line for the health promotion project
 - appropriate data collection submitting data in Excel or other electronic format
 - outcome evaluation or review of previous collected outcome data
 - completed "Outcome Evaluation Form"
 - Marketing methods used
- presented material via power point, prezi, etc. citing sources.
- demonstrated motivational interviewing techniques or role played with preceptor
- included Preceptor completed MI evaluation form

Carol Kneier 8/18/2021

Preceptor signature / date