

Nina L. Roofe, PhD, RDN, LD, FAND

12 Sarah Lane, Conway, AR 72032

501.680.3281

nroofe@uca.edu

EDUCATION

Ph.D., Family and Consumer Sciences Education, May 2010

Iowa State University, Ames, IA

Dissertation: The impact of nutrition and health education intervention on kindergarten students' nutrition and exercise knowledge. Ann Arbor, MI: Pro Quest UMI 3413711

Major Advisor: Dr. Greg Welk

M. S., Corporate Health Promotion, May 1998

University of Arkansas, Fayetteville, AR

Thesis: The relationship between actual and perceived health status in the elderly

Advisor: Dr. Ches Jones

Dietetic Internship, May 1991

University of Arkansas for Medical Sciences, Little Rock, AR

Thesis: Hereditary and environmental influences on childhood obesity, Arkansas Children's Hospital

Advisor: Dr. Beverly McCabe

B.S., Dietetics, May 1990

University of Central Arkansas, Conway, AR

Thesis: The effect of various health and lifestyle choices on teenage pregnancy outcomes

Advisory: Dr. Mary Harlan

ACADEMIC EXPERIENCE

Department of Family & Consumer Sciences

College of Health & Behavioral Sciences

University of Central Arkansas

July 2016 – Present

Associate Professor & Chair

January 2013-July 2017

Assistant/Associate Professor & Dietetic Internship Director

May 2010-December 2012

Assistant Professor & Didactic Program in Dietetics Director

January 2002-May 2010

Adjunct Faculty

TEACHING RESPONSIBILITIES

NUTR 4339 Community Nutrition Practicum [new course development] (Spring 2021 to start)

FACS 5310 Program Development [new course development] (Summer 2020-Present)

FACS 4335 Body Image and Culture [new study abroad course development] (Summer 2019)

FACS 4336 Nutrition for Life [new study abroad course development] (Summer 2019)

NUTR 1100 Introduction to Dietetics [new course development] (Fall and Spring, 2019-Present)

NUTR 6345 Pediatric Nutrition [new course development] (Fall 2010-2015)

FACS 6335 Evidence Based Research [new course development] (Fall 2013-2015)

NUTR 6335 Nutrition Counseling [new course development] (Spring 2010-Present)

NUTR 6330 Metabolic Nutrition [new course development] (Fall 2010-2015)

NUTR 6316 Diet Therapy (Summers 2013-2017)

FACS 6310 Advanced Resource Management [new course development] (Summer 2018-Present)

NUTR 5324 Nutrition Assessment [new course development] (Fall 2013-Present)
NUTR 5321 Nutrition Services Administration (Summers 2013-2016)
NUTR 5318 Clinical Nutrition Practicum (Summers 2013-2017)
NUTR 5317 Community Nutrition Practicum (Summers 2013-2016)
NUTR 5316 Nutrition Services Practicum II (Summers 2013-2016)
NUTR 5315 Nutrition Services Practicum I (Summers 2013-2016)
NUTR 4301 Research in FACS [revised course] (Fall and Spring, 2013-Present)
NUTR 3390 Nutrition & Metabolism [new course development] (Fall and Spring, 2002-2016)
NUTR 4374 Medical Nutrition Therapy II (Fall and Spring 2002-2012)
NUTR 4335 Nutrition Senior Seminar (Fall and Spring 2010-2012)
NUTR 4325 Medical Nutrition Therapy I (Fall and Spring 2002-2012)
NUTR 3370 Advanced Nutrition [now Lifecycle Nutr] (Fall, Spring, and Summer 2002-2010)
NUTR 2310 Food Science [now NUTR 3310] (Fall and Spring 2002-2010)
NUTR 1300 Nutrition in the Lifecycle [now Foundations of Nutr] (Fall and Spring 2002-2010)

INDUSTRY EXPERIENCE

2005-2006 Research Subject Trainer
 Department of Psychology
 Hendrix College, Conway, AR

1997-2000 Clinical / Outpatient Dietitian
 Nutrition Services Department & Diabetes Center
 Saint Francis Health System, Tulsa, OK

1995-Present Consultant Dietitian
 Various Facilities & Private Consulting
 Arkansas and Oklahoma

1994-1997 *Clinical Manager*
 Nutrition Services Department
 Northwest Medical Center, Springdale, AR

1991-1994 *Clinical Dietitian*
 Dietary Department
 White River Medical Center, Batesville, AR

PROFESSIONAL CREDENTIALS

Certified Nutrition & Wellness Educator, American Association of Family & Consumer Sciences
Registered Dietitian Nutritionist, Commission on Dietetic Registration (Registration # 726486)
Licensed Dietitian, Arkansas Dietetics Licensing Board (License # 651)
American Association of Family & Consumer Sciences (Member # 214341)

ACCREDITATION DOCUMENTS / SITE VISITS

Arkansas Department of Higher Education, Existing Academic Program Report for Master of Science in
Family & Consumer Sciences (November) 2019; ADHE Site Visit, summer 2020
National Association of Schools of Art and Design; Site Visit, fall 2017
Arkansas Department of Higher Education, Existing Academic Program Report for Bachelor of Science
in Family & Consumer Sciences (September) 2017; ADHE Site Visit, fall 2017
Commission on Dietetic Registration, Annual DI Report (November) 2016
Commission on Dietetic Registration, DI PAR, (November), 2016
Commission on Dietetic Registration, Annual DI Report, (November) 2015

Commission on Dietetic Registration, Annual DI Report, (November) 2014
Commission on Dietetic Registration, Interim DI Report, (July) 2014
Commission on Dietetic Registration, Annual DPD Report, (November) 2013
Commission on Dietetic Registration, Annual DPD Report, (November) 2012
Commission on Dietetic Registration Annual DPD Report, (November) 2011
Didactic Program in Dietetics Self-Study, (July) 2011; CADE (ACEND) Site Visit, fall 2011
Commission on Dietetic Registration, Annual DPD Report, (November) 2010

CENTER FOR TEACHING EXCELLENCE

Online Quality Teaching Rubric work group, 2019-present.

Roofe, N. & Davis, L. (2018). Assignment and rubric design. Presented at the UCA CTE Mini-Conference: College Teaching by Design, August 15, 2018.

Peer Evaluator of Teaching Consultant, 2017-2019.

DISSERTATION COMMITTEES

Member

Allen, C. (2020). TBD.

Bull, C. (2020). Criminal thinking and college student engagement in illegal behaviors and how they influence career development.

Skaggs, S. (2020). TBD.

Southerland, R. (2019). A qualitative study of clinician experience using the partners for change outcome management system.

THESIS COMMITTEES

Member

Grant, R. D. (August 2018). Relationship between visceral fat and health related quality of life in 5th and 6th graders in a rural public school in Arkansas.

Wilson, A. (October 2017). The impact of a six-week health promotion program on blood pressure in public school teachers and staff.

Baldrige, E. (August 2017). Parental willingness to modify diet or behavior in adolescent children in Central Arkansas.

Chandler, A. (August 2017). Evaluating the impact of school gardens with Conway Public School students.

Sherrill, T. (August 2017). Effects of music on eating patterns of patients with Alzheimer's disease.

Estetter, H. (April 2015). A quantitative look into the eye of the beholder: A glimpse into the mind of the female athlete.

GRADUATE RESEARCH PROJECT COMMITTEES

Chair

Acre, A., & Garrett, T. (August 2016). Healthy hospital environment research: Impact on patients, families, employees and students

Barnes, H., Henry, W., & Berry, C. (August 2016). Impact of community needs assessments on program planning

Berry, C., Henry, W., Barnes, H., & Hunter, K. (April 2016). Food security project for health improvement programming

Nolan, H. (October 2016). Effects of service-learning on self-efficacy and multicultural competency on graduate dietetics students career choice

Simcox, K. (August 2016). Impact of school gardens on academic success

Strom, D., & Pierceall, S. (August 2016). Arkansas Japanese internment camp experience and impact on nutrient intake

Blaylock, R. (August 2015). Comparison of professional organizations and benefits for students versus professionals

Casebier, C., Courtway, A., & Watson, E. (August 2015). The effects of peer mentoring on dietetic internship success

Chappell, H., & Utrera, D. (August 2015). Students and social media: A comprehensive study of professional usage in a social media driven work force

Green, B., & Hines, M. (August 2015). A review of popular nutrition applications for consumers

Henson, C., & Sanders, R. (August 2015). Survey results related to fruit intake when developing recipes for weight management

Fuenmayor, A., & Suha, V. (October 2015). Perceptions of binge eating disorders: Differences between genders

Howard, A., & Hunter, K. (October 2015). Community needs assessments and impact on student learning outcomes

Musselman, T. (October 2015). Modification of fruit and vegetable preferences of adolescents increases the likelihood of consumption

Nixon, L. (October 2015). Dietetic intern interior design teamwork assessment

Seay, B. (October 2015). Community needs assessments: The lack of nutrition knowledge among parents with obese children

Wade, M. (October 2015). What effect does the Healthy Hunger Free Kids Act have on student perceptions and participation in school nutrition?

Wilson, A. (October 2015). Incorporation of interprofessional teamwork in the Arkansas Cooperative Extension Service

Cole, T. Service learning in the College of Health and Behavioral Sciences at the University of Central Arkansas

Member

Bilderback, R. (August 2017). A study of blood glucose control in diabetic college students

Chandler, A. (August 2017). Social support and dietary intake of students ages 8-12 years

Derks, A. (August 2017). College student drinking and disordered eating behaviors

Erickson, L. (August 2017). Dietitians' perspectives of a neutropenic diet

Guedez, A. (August 2017). Dementia in the elderly and malnutrition outcomes

Lawrence, A. (August 2017). Characteristics of parks and park use in a rural county

Minnich, M. (August 2017). Perspectives of Arkansas farmer's on Farm to School

Roback, L. (August 2017). Sedentary lifestyle and diabetes control in university students

Van, H. (August 2017). Building a teaching kitchen inside health and fitness centers

Horney, L. (August 2016). Staff knowledge and perceptions of new federal regulations from Healthy Hunger Free Kids Act and National School Lunch Program

Suha, V. (August 2016). Perceptions of binge eating disorder: Differences between the genders

UNDERGRADUATE HONOR'S RESEARCH COMMITTEES

Cheatham, A. (April 2016). Kneading more in the classroom: Curriculum and culinary science in concert

Troutman, T., & Wilson, C. (April 2010). The Aegle Plan: Exercise and nutrition for radiant health

Nicholson, K. (April 2009). The good, the bad, and the ugly: NCAA Division I athletes

PROFESSIONAL DEVELOPMENT (ABBREVIATED)

Food & Nutrition Conference & Expo Annual Conference	Academy of Nutrition & Dietetics, 2010-Present AR Association of Family & Consumer Sciences, 2010-Present
Annual Meeting & Expo	AR Academy of Nutrition & Dietetics, 1990-Present
Appreciative Inquiry	Dr. Gervase Bushe, 2016
People Admin Training	University of Central Arkansas, 2016
Google Apps	University of Central Arkansas, 2016
Collaborative Institutional Training Initiative	University of Central Arkansas, 2017
Banner Training	University of Central Arkansas, 2015
Digital Measures	University of Central Arkansas, 2015

PUBLICATIONS

Landry, A.S., Sartain, L., & **Roofe, N.** (Summer, 2019). Involving students in holistic wellness for seniors. Manuscript submitted to: *Arkansas Geriatric Education Collaborative Newsletter*.
<https://agec.uams.edu/2019/07/23/involving-students-in-holistic-wellness-for-seniors/>

Towery, P., Schrock, M., Landry, A., & **Roofe, N.** (2019). Professional behavior education in the FCS curriculum. *Journal of Family & Consumer Sciences*, 111(4), 49-54. <https://eds-a-ebcohost-com.ucark.idm.oclc.org/eds/pdfviewer/pdfviewer?vid=3&sid=d94710da-128f-448d-8141-50705583b4dd%40sessionmgr4008>

Paramby, T., Rowe, V.T., **Roofe, N.**, Landry, A., & Wright, J. (2019). Interprofessional education in the context of feeding and swallowing. *Journal of Health, Interprofessional Practice & Education*, 3(4), 1177. Available at: <https://doi.org/10.7710/2159-1253.1177>

Landry, A., **Roofe, N.**, & Gillaspay, A. (2018). Promoting and evaluating interprofessional collaboration with motivational interviewing. *Renal Nutrition Forum*, 37(4), 14-18.

Roofe, N. & Landry, A. (2018). Cultivating the desire to mentor in dietetic interns. Submission to the *Journal of the Academy of Nutrition & Dietetics*, 118(10), 1817-1825. Available at: [https://jandonline.org/article/S2212-2672\(18\)30007-8/pdf](https://jandonline.org/article/S2212-2672(18)30007-8/pdf)

Grant, R. D., Landry, A., Schichtl, R., & **Roofe, N.** (2019) Relationship between visceral fat and health related quality of life in 5th and 6th graders in a rural public school in Arkansas. *Journal of the Arkansas Medical Society*, 115(11), 254-256. <https://www.arkmed.org/wp-content/uploads/2019/04/Med-Journal-May-2019-Final-2.pdf>

Paramby, T., Rowe, V., **Roofe, N.**, Kubinski, K., & Jones, L. (2017). Interprofessional education collaboration. *Arkansas Geriatric Education Collaborative Quarterly Review*, 20(1). Available at: <http://www.agec.org/2017/01/university-of-central-arkansas-interprofessional-education-collaboration/>

Roofe, N., Lairamore, C., & McCullough, K. (2015). Participation in an interprofessional health fair: Student perceptions of teamwork and the role of faculty. *Health & Interprofessional Practice*, 2(4):eP1085. Available at: <http://dx.doi.org/10.7710/2159-1253.1085>. Juried acceptance rate 57%.

- Roofe, N., Brinegar, J., & Seymour, G. (2015).** Service-learning in higher education: Focus on eating disorder prevention. *Journal of Family & Consumer Sciences*, 107(2), 41-48. Juried acceptance rate 54%.
- Roofe, N. (2014).** Organizing an interprofessional service learning event. *NDEP-Line*, C:\Users\UCA\Documents\GroupWise\NDEP-Line-Winter 2014.pdf
- Roofe, N. (2014).** The role of service learning in dietetic internship acceptance. *Enliven Journal of Dietetics Research and Nutrition*, 1(1), 002. <http://www.enlivenarchive.org/dietetics-research-nutrition-002.html>. Juried acceptance rate 55%.
- Roofe, N. & Bihm, E. (2013).** MyPlate, children, and lack of formative evaluation: A systematic review. *Journal of Human Science and Extension*, 1(2). Retrieved from <http://www.jhseonline.com/#!current-issue/c2xg>. Juried acceptance rate 56%.
- Roofe, N. & Ryburn, R. (2013).** Family and consumer sciences program recruitment: An interdisciplinary service-learning project. *Journal of Family and Consumer Sciences*, 105(1), 50-54. Juried acceptance rate 54%.
- Roofe, N. (2012).** Impact of service learning on undergraduate dietetics education. *Journal of Family and Consumer Science*, 104(4), 28-33. Juried acceptance rate 54%.
- Morris, D. & Roofe, N. (2012).** *Alive with Mission Me! Youth Multisport Elementary and High School Curriculum Series*, (2nd ed). Alive With Mission Me: Chicago, IL.
- Roofe, N. (2011).** Improving families' nutrition knowledge through service learning. *Journal of Allied Health*, 40(4), 195-199. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/22138874>. Juried acceptance rate 62%.
- Roofe, N. (2011).** New tool to help families in the battle against childhood obesity. *Dep-Line Newsletter*, 660 subscribers nationwide.
- Roofe, N. (2010)** Student athletes majoring in family and consumer sciences. *Journal of Family and Consumer Science*, 102(1), 34-41. Juried acceptance rate 60%.
- Roofe, N. (2009).** Super kids program evaluation plan. *Kappa Omicron Nu: Health Sciences Working Papers*. Available at <http://www.kon.org/hswp/archive/archives.html>
- Roofe, N. (2009).** The enigmatic profession. *Kappa Omicron Nu: Health Sciences Working Papers*. Available at <http://www.kon.org/hswp/archive/archives.html>
- Roofe, N. (2009).** Freshmen interest groups: Integrating FCS across university courses. *Journal of Family and Consumer Sciences*, 101(1), 57-59. Juried acceptance rate 54%.
- Roofe, N.L., Turner, L.W. & Shaw, C.B. (1999).** Evaluating popular weight loss programs: Strategies for physical educators and other health professionals. *Arkansas Association for Health, Physical Education, Recreation and Dance Journal*, 34, 20-23.
- Roofe, N.L. (1999).** Weight control: Underweight and overweight. Lecture enrichment in Instructor Manual to accompany *Understanding Nutrition*, 8th ed. Belmont, CA: West/Wadsworth Publishing.

Roofe, N.L. (1999). Guidelines for evaluating fad diets. *The Weight Control Digest*, 9(13), 854-856.

SUBMISSIONS

Pending

ORAL PAPERS PRESENTED

Stewart, B., Byrd, S., Coots, E., Holden, J., & **Roofe, N.** (2020). *Leadership Development within Family and Consumer Sciences*. Educational session accepted for presentation at the International Home Economics Association Conference, Atlanta, GA, August 2020.

Schrock, M., **Roofe, N.**, & **Landry, A.** (2018). *Encouraging Diversity in Dietetics*. Presented at the Food & Nutrition Conference & Expo, Washington, D.C., October 2018.

Lieblong, M., Luong, R., & **Roofe, N.** (2018). *Preparing Students to Face the FACS: A Research Study turned Speaker Series, Arkansas Family & Consumer Science Program leads Speaker Series Initiative*. Presented at the American Association of Family & Consumer Sciences Annual Meeting, Atlanta, GA. (40% acceptance rate).

Roofe, N. (2016, April). *Nutrition Focused Physical Exam Techniques*. Presented at the Arkansas Academy of Nutrition and Dietetics, Little Rock, AR (invited).

Roofe, N. (2015, June). *Flipping Your Classroom to Enhance Student Learning*. Presented at the American Association of Family and Consumer Sciences Conference, Jacksonville, FL (72% acceptance rate)

Roofe, N. & Ryburn, R. (2014, June). *Connecting with the Community*. Presented at the American Association of Family and Consumer Sciences Conference, St. Louis, MO (75% acceptance rate)

Roofe, N. & Bennett, P. (2013, June). *Developing Sustainable Families in a Challenging Economy*. Presented at the American Association of Family and Consumer Sciences Conference, Houston, TX. (82% acceptance rate)

Reddig, A., Thomas, A., Bihm, E., **Roofe, N.**, & Shock, M. (2013, April). *What Children Don't Know and Misconstrue About MyPlate: Data from Formative Evaluation*. Presented at the Southwestern Psychological Association Conference, Fort Worth, TX

Roofe, N. (2012, June). *Designing Community Collaborations to Improve Preschooler's Nutrition and Health Behaviors*. Presented at the American Association of Family and Consumer Sciences Conference, Indianapolis, IN. (79% acceptance rate)

Roofe, N. (2012, April). *Using Service Learning to Impact Pediatric Obesity & Dietetics Education in Arkansas*. Presented at the Arkansas Dietetics Association Annual Meeting and Exhibition, Little Rock, AR. (invited)

Roofe, N. (2011, July). *Strategies to Sustain Family and Community Involvement in School Health Programs*. Presented at the Health Education Summer Academy, University of Central Arkansas, Conway, AR. (invited)

Roofe, N. (2011, June). *Using Service Learning to Impact Communities*. Research to Practice Rounds Presentation at the American Association of Family and Consumer Sciences Annual Conference, Phoenix, AZ in June 2011. (91% acceptance rate)

Reifeiss, C., **Roofe, N.**, & Head, D. (2011, March). *Central Region Healthy Weight Coalition Presentation*. Presented at the 2011 Sustainability Conference: CDC's Arkansas Assessment Initiative, Little Rock, AR. (invited)

Roofe, N. (2011, March). *Using Service Learning to Impact Pediatric Obesity*. Presented at the Northwest Arkansas District Dietetic Association Spring Seminar, Rogers, AR. (invited)

Roofe, N. (2010, May). *The Impact of Nutrition and Health Education Intervention on Kindergarten Students' Nutrition and Exercise Knowledge* (Doctoral dissertation defense). Iowa State University, Ames, IA.

Roofe, N. (2010, May). *The challenges and rewards of parenting a preemie*. Presented at the Arkansas Public Health Association Annual Conference, Hot Springs, AR. (invited)

Roofe, N. (2010, January). *Early intervention: The key to overcoming developmental delays of prematurity*. Presented at the Annual Conference of the Southern Early Childhood Association, Little Rock, AR. (invited)

Trost, B., Larson, M., **Roofe, N.**, & Wilson, D. (2008, June). *A centennial DVD project: Interviews with AAFCFS leads on past, present, and future FCS issues*. Presented at the American Association of Family and Consumer Sciences Annual Conference, Milwaukee, WI. (36 % acceptance rate)

POSTER SESSIONS

Roofe, N. (2020). Impact of interprofessional service-learning strategies on knowledge retention. Poster Presentation at the Gulf-South Summit on Service-Learning and Civic-Engagement through Higher Education, Nashville, TN, March 2020. Event cancelled due to COVID-19. Postponed until 2021.

Munroe, D., **Roofe, N.**, & Landry, A. (2019). Validation of a survey assessing diversity in didactic programs in dietetics and dietetic internship programs. Poster Presentation at the annual *Academy of Nutrition and Dietetics Food and Nutrition Conference and Exhibition*, Philadelphia, PA, October 2019.

Towino, P., Rowe, V., & **Roofe, N.** (2017). Evaluating interprofessional education on swallowing and feeding. Poster Presentation at the annual *American Speech-Language-Hearing Association Convention*, Los Angeles, CA, November 9, 2017.

Bilderback, R., Landry, A., & **Roofe, N.** (2017). A study of blood glucose control and stress in college students with diabetes. Poster Presentation at the annual *Academy of Nutrition & Dietetics Food & Nutrition Conference & Exposition*, Chicago, IL, October 2017.

Chandler, A., Landry, A., & Roofe, N. (2017). Social support and dietary intake of students aged 8-12 years. Poster Presentation at the annual *Academy of Nutrition & Dietetics Food & Nutrition Conference & Exposition*, Chicago, IL, October 2017.

Guedez, A., Landry, A., & Roofe, N. (2017). Antioxidant vitamin consumption during meals in elderly patients with dementia and its correlation with the Recommended Dietary Allowance (RDA). Poster Presentation at the annual *Academy of Nutrition & Dietetics Food & Nutrition Conference & Exposition*, Chicago, IL, October 2017.

- Landry, A. S., **Roofe, N.**, & Gillaspy, A. (2017). Promoting and evaluating interprofessional collaboration with Motivational Interviewing. Poster Presentation at the annual *Academy of Nutrition & Dietetics Food & Nutrition Conference & Exposition*, Chicago, IL, October 2017.
- Landry, A. S., **Roofe, N.**, & Gillaspy, A. (2017). Promoting and evaluating interprofessional collaboration with Motivational Interviewing. Poster presentation at *Arkansas Academy of Nutrition and Dietetics State Meeting*, Little Rock, AR, April 2017.
- Roback, L., Landry, A., & **Roofe, N.** (2017). Sedentary activity in college students with diabetes. Poster presentation at *Arkansas Academy of Nutrition and Dietetics State Meeting*, Little Rock, AR, April 2017.
- Erickson, L., Landry, A., & **Roofe, N.** (2017). Registered dietitian nutritionists' perspectives of neutropenic diet use. Poster presentation at *Arkansas Academy of Nutrition and Dietetics State Meeting*, Little Rock, AR, April 2017.
- Fuenmayor, A., & **Roofe, N.** (2017). Binge eating disorder in college students: Impact of socio-environmental causes. Poster presentation at *Arkansas Academy of Nutrition and Dietetics State Meeting*, Little Rock, AR, April 2017.
- Lawrence, S., Landry, A., & **Roofe, N.** (2017). Characteristics of parks and park use in a rural county. Poster presentation at *Arkansas Academy of Nutrition and Dietetics State Meeting*, Little Rock, AR, April 2017.
- Minnich, M., Landry, A., & **Roofe, N.** (2017). Utilizing photovoice to elicit perspectives of Arkansas farmers in farm to school programs. Poster presentation at *Arkansas Academy of Nutrition and Dietetics State Meeting*, Little Rock, AR, April 2017.
- Landry, A., Horney, L., Alsbrook, S., & **Roofe, N.** (2017). Perceptions regarding the Healthy Hunger Free Kids Act and National School Lunch Program. Poster Presentation at the *School Nutrition Association Annual Conference*, Atlanta, GA, July 2017.
- Suha, V., **Roofe, N.**, & Landry, A. (2016). Perceptions of binge eating disorder: Differences between the genders. Poster Presentation at the annual *Academy of Nutrition and Dietetics Conferences & Exposition*, Boston, MA, October 2016.
- Cheatham, A., & **Roofe, N.** (2016). Kneading more in the classroom: Curriculum and culinary science in concert. Poster Presentation at the *Arkansas Academy of Nutrition and Dietetics Annual Meeting*, Little Rock, AR, April 2016.
- Roofe, N.** (2016). Dietetic intern interior design teamwork assessment. Poster Presentation at the *Arkansas Academy of Nutrition and Dietetics Annual Meeting*, Little Rock, AR, April 2016.
- Roofe, N.** (2015). Impact of an interprofessional skin and wound care education module. Poster Presentation at the *Clinical Symposium on Advances in Skin & Wound Management*, New Orleans, LA in September, 2015.
- Roofe, N.** (2013). Dietetic internship director's survey: Characteristics of successful applicants. Poster Presentation at the *Arkansas Academy of Nutrition and Dietetics Annual Meeting and Exposition*, Little Rock, AR in April 2013.

Roofe, N. (2011). Service learning: Community impact. Poster Presentation at the *American Association of Family and Consumer Sciences Annual Conference*, Phoenix, AZ, June 2011.

Roofe, N. (2011, March). Nutrition education: A university and elementary school collaboration. Poster Presentation at the *Arkansas Association of Family and Consumer Sciences Annual Conference*, Conway, AR, March 2011.

Roofe, N. & Redwine, A. (2010, February and April). Service learning: Everybody wins! Poster Presentation the *Arkansas Dietetic Association Annual Meeting and Exhibition*, Little Rock, AR, April 2010.

Roofe, N. (2009). Student athletes majoring in family and consumer sciences. Poster Presentation at the *American Association of Family and Consumer Sciences Annual Conference*, Knoxville, TN, June 2009.

Roofe, N. (2008, March). AAFCS centennial celebration: Moving toward the future with a view to the past. Poster session presented at the *Arkansas Association of Family and Consumer Sciences Annual Conference*, Conway, AR, March 2008.

Roofe, N. (2008). Issues and trends in professional practice. Poster session presented at the *Arkansas Dietetic Association Annual Meeting and Exhibition*, Little Rock, AR, April 2008.

FUNDRAISING

Research Lab, 2020: \$20,000, pending

Mary Ann's Room, 2019: \$60,000

FACS Alumni Luncheon 2019: \$1000 Taggart Architects, \$500 Innerplan, \$500 K12 Culinary Connection, \$500 WER Architecture white

FACS Hiegel Facilities Improvement 2018, \$10,000

FACS Alumni Luncheon 2018: \$1000 Baptist Health Conway, \$1000 WER Architecture, \$2000 Tipton Equipment Restaurant Supply

FACS Hiegel Multi-Media Curriculum Lab 2017: \$55,000

FACS Alumni Luncheon 2017: \$1000 WER Architecture

GRANTS (EXTERNAL AWARDED)

Roofe, N. (2019). Healthy for Life 20 By 20 Grant. \$2500.00 submitted September, 2019. Awarded \$2500.00.

Roofe, N. (2015). Kids Eat Right Foundation Grant. \$200.00 submitted April, 2015. Awarded \$200.00

Roofe, N. (2014). Produce for Better Health Foundation Grant. \$3200.00 submitted September, 2014. Awarded \$3200.00.

Bihm, E., **Roofe, N.**, & Shock, M. (2012). *Nutrition Magic: Preschoolers and the USDA MyPlate*. Blue & You Grant. Awarded \$1000.00

GRANTS (EXTERNAL NON-AWARDED)

Bihm, E., Roofe, N., & Landry, A. (2018). *The Magic of MyPlate: A Touring Multimedia Extravaganza*. Blue & You. Requesting \$97,347 for community engagement.

Roofe, N., & Schichtl, R. (January, 2018). *Dietitians in the Delta*. Academy of Nutrition and Dietetics. Requested \$9329.85 for recruitment and financial support of diverse students from Arkansas delta. Not funded.

Roofe, N., Landry, A., & Whitehead. (2016). Blue & You Grant. \$149,761.00. Submission in July, 2016. Not funded.

Roofe, N., Gallagher, M., Morris, D., & Goodman, P. (2015). *Just Do 2! Maximizing Children's Health through Family Lifestyle Behaviors*. Wal-Mart Foundation State Giving Funds. \$225,682 submitted April 15, 2015. Not funded.

Bihm, E., **Roofe, N., & Shock, M.** (2013). Blue and You Grant. \$149,613.00 submitted July, 2013. Not funded.

GRANTS (INTERNAL AWARDED)

Roofe, N. (2018-2019). *Teaching Excellence Book Club*. UCA Faculty Development Competitive Grant, Center for Teaching Excellence. Awarded \$750.00.

Roofe, N. (2018-2019). *Interprofessional Service Learning Project*. UCA Service Learning Funds, UCA Outreach & Community Engagement. Awarded: \$241.15.

Roofe, N. (2015). *Community Needs Assessments*. UCA Research & Grant Development Funds, Sponsored Programs. Awarded: \$5000.00

Morris, D. & **Roofe, N.** (2012). *Utilizing Multisport Curriculum as a Determinant of Healthy Lifestyle Characteristics*. UCA Research Council. Awarded \$5000.00

Bihm, E., Shock, M., & **Roofe, N.** (2011). *A Children's Informal-Education Collaborative (CIEC) and the Hocus Pocus Cornucopia*. UCA Foundation Grant. Awarded \$2900.00.

Roofe, N., Bihm, E., Shock, M. (2011). *Hocus Pocus Cornucopia*. UCA Sponsored Programs Matching Funds. Awarded: \$1000.00.

GRANTS (UNDER REVIEW/IN PROCESS)

COLLABORATIVE PROJECTS

Towery, P., & **Roofe, N.** (2016-2018). *Development of Professional Behaviors*.

Seymour, G., **Roofe, N., & Brinegar, J.** (2015). *Japanese Internment Camp Project*.

Seymour, G., **Roofe, N., & Brinegar, J.** (2012). *Eating Disorder Awareness*.

Bihm, E., Shock, M.M., & **Roofe, N.** (2011). *Using Magic in Nutrition Education for Children*.

Morris, D. & **Roofe, N.** (2011). *Alive with MissionMe!*

Seymour, G., Head, D., Reifeiss, C., **Roofe, N., & Shock, M.** (2011). *Alternative ROOTS Tour & Residency Program*, CORE Performance Company. Awarded \$10,000.00.

PUBLIC SPEAKING ACTIVITIES

Roofe, N. & Davis, L. (2018, August). Assignment and rubric design. Presented at the UCA CTE Mini-Conference: College Teaching by Design, Conway, AR.

Roofe, N. (2018, July). Strategic Planning. Presented to the Arkansas Academy of Nutrition and Dietetics Board of Director Orientation, Little Rock, AR.

- Roofe, N.** (2017, July). *Appreciative Inquiry for FACS Strategic Planning*. Presented to the Department of Family & Consumer Sciences Strategic Planning Retreat, Conway, AR.
- Roofe, N.** (2017, June). *Appreciative Inquiry for Strategic Planning*. Presented to the Arkansas Academy of Nutrition and Dietetics Board of Director Orientation, Little Rock, AR.
- Roofe, N.** (2017, April). *Appreciative Inquiry: Defining our Future*. Presented to the Arkansas Academy of Nutrition and Dietetics Annual Meeting, Little Rock, AR.
- Roofe, N.** (2016, April). *Putting NFPE to work for you: Detection of early malnutrition*. Presented to the Arkansas Academy of Nutrition and Dietetics Annual Meeting, Little Rock, AR.
- Roofe, N.** (2015, June). *Strategic planning for optimal health of Arkansans*. Presented to the Academy of Nutrition and Dietetics Board of Director Orientation, Little Rock, AR.
- Roofe, N.** (2014, September). *Hire Me, Please!* Presented to the Arkansas Association of Family and Consumer Science Student Leadership Conference, Arkadelphia, AR.
- Roofe, N.** (2014, September). *Making the “Dreaded” Classes Fun: Maximizing Student Learning*. Presented as part of the University of Central Arkansas Instructional Development Center lecture series: Focus on Learning: Eat, Engage, Energize, Conway, AR.
- Roofe, N.** (2013, May). *Interprofessional Education*. Presented to the Arkansas Public Health Association Annual Conference, Hot Springs, AR.
- Roofe, N. & Hehl, T.** (2011, August). *Leading Through Improv!* Presented to Arkansas Dietetic Association Board of Directors at Arkansas Heart Hospital, Little Rock, AR.
- Roofe, N. & Hehl, T.** (2011, August). *Strategic Influencing*. Presented to Arkansas Dietetic Association Board of Directors at Arkansas Heart Hospital, Little Rock, AR.
- Reifeiss, C. & **Roofe, N.** (2011). *Faulkner County Healthy Weight Coalition*. Interview on “Common Ground” television program, Conway, AR.
- Roofe, N.** (2010, August). *Communication Skills for Student Athletes*. Presented to freshmen student athletes at the University of Central Arkansas, Conway, AR.
- Roofe, N.** (2010, May). *Family Nutrition and Physical Activity Screening Tool*. Presented to Faulkner County Healthy Weight Coalition, Conway, AR.
- Roofe, N.** (2009, July). *What does a dietitian do?* Career day presentation for third and fourth graders at Florence Mattison International Elementary School, Conway, AR.
- Roofe, N.** (2009, October). *What does a dietitian do?* Career orientation presentation for eighth graders at Bob Courtney Middle School, Conway, AR.
- Roofe, N.** (2009, October). *What is the ADA?* Presented to the Central Arkansas District Dietetic Association, Little Rock, AR. (invited)
- Roofe, N.** (2008—2010). *How to succeed in college*. Presented each fall term for incoming freshmen at the University of Central Arkansas, Conway, AR.

Roofe, N. (2005—Present). *Parenting a preemie*. Presented each spring and fall term to Lifespan Development classes at the University of Central Arkansas, Conway, AR.

Roofe, N. (2004—2008). *Registered dietitians: The food and nutrition expert*. Presented each spring term to the Overview of Health Professions classes at the University of Central Arkansas, Conway, AR.

Roofe, N. (2004—Present). *Professional conduct*. Presented each spring and fall term to Resource Management classes at the University of Central Arkansas, Conway, AR.

Roofe, N. (2004—2008). *Nutrition support: Calculating IV, TF, and TPN regimens*. Presented each spring semester to Nutrition Assessment classes at the University of Central Arkansas, Conway, AR.

SERVICE & PROFESSIONAL AFFILIATIONS

National

Academy of Nutrition and Dietetics

- Ethic Committee, 2020-2023 (3-year term)
- 2020 Commission on Dietetic Registration Advanced Practice Residency Award Review Committee
- House of Delegates (HOD) AR Representative, 2015-2018 (3-year term)
- Mentoring Program (11 mentees nationwide), 2014-present
- Fellow of the Academy of Nutrition & Dietetics, 2013
- Member of Nutrition & Dietetics Educators & Preceptors (NDEP), 2010-present

Accreditation Council for Education in Nutrition and Dietetics (ACEND)

- Board member, 2019-present
 - Policy & Procedure Committee, 2019-2020
- Site Reviewer, 2014-2019

Advisory Board

- Keith & Associates, Distance Dietetic Internship, Tulsa, OK, 2016-2019

American Association of Family & Consumer Sciences

- Mentor for AAFCS Leadership Academy participant

Council of Administrators in Family & Consumer Sciences

- Vice-President-Elect, 2019-2020
- Vice-President, 2020-2021

Editorial Board Positions

- Invited topic editor for *Frontiers Journal*, 2019-2020
- Reviewer for *Journal of Nutrition Education & Behavior*, 2018-present
- Reviewer for *Health & Interprofessional Practice Journal*, 2017-present
- Reviewer for *Insights in Nutrition and Dietetics*, 2016-present
- Reviewer for *Family & Consumer Sciences Research Journal*, 2015-present

Research & Textbook Reviewer

- American Association of Family & Consumer Sciences, research abstract reviewer for poster presentations, 2017-present
- *Family & Consumer Sciences Research Journal*, 2015—present

- *Delmar's Manual of Laboratory and Diagnostic Tests*, (2nd ed.). Belmont, CA: Wadsworth Cengage Learning (2010)
- *Nutrition and Diet Therapy*, (7th ed.). Belmont, CA: Wadsworth Cengage Learning (2009)

Professional Memberships

National

- Council of Administrators in Family & Consumer Sciences, 2016-present
- International Federation of Home Economics (IFHE), 2019-present
- Member of Nutrition & Dietetics Educators & Preceptors (NDEP), 2010-present
- Kappa Omicron Nu, 2009-present
- American Association of Family and Consumer Sciences, 2006-present
- International Sports Sciences Association, 2006-2011
- Academy of Nutrition and Dietetics, 1991-present
- Phi Upsilon Omicron, 1988-present

State/Local

Arkansas Association of Family & Consumer Sciences (ArAFCS)

- Credentialing Coordinator, 2018-present
- Counselor, 2015-2016
- President, 2014-2015
- Chair of Nutrition, Health, and Food Management Subject Matter Section, 2010-present

Arkansas Academy of Nutrition and Dietetics (ArAND)

- Strategic Planning Coordinator, 2014-present
- President, 2013-2014
- President-Elect, 2012-2013
- Nominating Committee, 2010-2011
- State Professional Recruitment Coordinator, 2009-2010
- E-Communiqué Management Team, 2008-2009

Conway Public Schools

- Parent Teacher Organization, 2017-2018
- FACS Advisory Council, 2016
- Band Boosters, 2011-2018

Professional Memberships

- Member of the Oklahoma Dietetic Association, 1997-2000
- Member of the Arkansas Academy of Nutrition and Dietetics (formerly the Arkansas Dietetic Association), 1991-present

Other

- Faulkner County Health Initiative, 2010-2015
- Health and Wellness Committee, Florence Mattison Elementary School, 2005-2010
- Food and Nutrition Columnist, *Log Cabin Democrat*, 2005-2006

University

- Center for Teaching Excellence, Online Course Rubric Workgroup, 2019-2020
- Graduate Council Committee, 2018-present
- Graduate Council Policy & Student Appeals Committee, 2018-present
- Center for Teaching Excellence, Faculty Teaching Reviewer, 2017-2019
- Online Course Evaluations Software Review Committee, 2017 (summer)

- Graduate Council Committee, 2013-2014
- “Making the ‘Dreaded’ Classes Fun: Maximizing Student Learning,” September 25, 2014 (invited speaker for IDC Focus on Learning: Eat, Engage, Energize program)
- “Improving Online Course Evaluation Response Rates,” November 15, 2011 (invited panel presenter for IDC)
- “Teaching Student Athletes” February 8, 2011 (invited panel presenter for IDC)
- UCA Bear Facts Day, FACS Department Representative, 2011-present
- Athletic Advisory Committee, 2008-2012
- Child Study Center Advisory Board, 2007-present
- Workplace Violence Institute, 2007

College of Health & Behavioral Sciences

- Robert McLaughlin Graduate Scholarship Committee, 2014
- Interprofessional Education Committee, 2012-2014
- CHBS Dean Search Committee, 2012-2013
- Assessment Committee FACS Liaison, 2012-2013
- Outstanding Student Committee, 2012

Department of Family & Consumer Sciences

- Mentoring new faculty members, 2010-present
- Graduate Assistant Coordinator, 2011-2015
- Building Emergency Team, McAlister Hall, 2012-present
- Dietetic Intern Association Faculty Advisor, 2013-2016
- Student Dietetic Association Faculty Advisor, 2010-2012
- FACS Blackboard Training Coordinator, 2016-present
- Curriculum Committee, 2010-present
- Alumni Newsletter and Student Newsletter Editor, 2009-2014
- Scholarship Committee, 2008-2014

HONORS & AWARDS

- UCA Center for Teaching Excellence, Excellence in Online Teaching, 2017
- Fellow of the Academy of Nutrition and Dietetics, 2013
- Outstanding Dietetics Educator Award, American Academy of Nutrition and Dietetics, Area 3, 2013
- UCA Instructional Development Center, Certificate in On-Ground Teaching, 2013
- Outstanding Dietetics Educator Award, Arkansas Academy of Nutrition and Dietetics, 2013
- Professional of the Year Award, Arkansas Association of Family and Consumer Sciences, 2011
- Arkansas Council for Women in Higher Education Scholarship, 2010
- Graduate Student Poster Submission Winner, American Association of Family and Consumer Sciences, Colleges and Universities Research Group, 2009
- Arkansas Association of Family and Consumer Sciences Doctoral Student Scholarship, 2009
- Catharine Maurice Carroll Scholarship, Iowa State University, 2007 and 2008
- Who’s Who Among the Nation’s Teachers, 2003-2004 and 2004-2005