NUTRITION

What can I do with this degree?

AREAS

EMPLOYERS

STRATEGIES

CLINICAL

Clinical Nutrition

Hospitals

Health centers and clinics Home health providers

Health maintenance organizations (HMOs)

Nursing homes

Residential care centers Exercise and fitness centers

Volunteer in hospitals or nursing homes to gain experience working with patients/elderly. Need Registered Dietitian credential. Several years experience and possibly graduate

degree required for specialty such as pediatrics, gerontology, sports, critical care, etc.

COMMUNITY AND PUBLIC HEALTH NUTRITION

Education

Program Planning and Implementation

Administration Counseling Consultation

Public and home health agencies

Social service agencies Community centers

Federal, state and local government

Daycare centers

Health and recreation clubs

Health maintenance organizations (HMO's)

Gain extensive clinical experience first. Master's degree generally required. Background in public health a benefit. Learn government application procedures. Develop presentation and public speaking skills.

FOOD SERVICE MANAGEMENT

Includes:

Menu Planning

Budgeting Purchasing

Food Preparation

Personnel Management

Hospitals Schools

Colleges and universities

Cafeterias **Prisons** Camps Restaurants Hotels

Obtain work experience in any large-scale food service operation such as campus cafeterias. Take business courses and develop computer skills. Seek supervisory roles to gain experience.

AREAS

EMPLOYERS

STRATEGIES

FEDERAL GOVERNMENT

Clinical Dietetics

Nutrition Education and Teaching

Administration

Research

Army Navy Air Force

NASA (National Aeronautics & Space

Administration)

US Public Health Service

Indian Health Service

Food & Drug Administration

St. Elizabeth's Hospital

National Center for Health Statistics

Centers for Disease Control

Bureau of Health Care and Delivery

National Institutes of Health US Department of Agriculture

WIC (Supplemental Food Program for Women,

Infants and Children)

Veterans Administration Hospitals

Peace Corps and VISTA

Learn federal government application procedures. Earn Master's degree for advancement in research or administration.

Pursue internships in government agencies.

CONSULTING

Diet Counseling

Education and Programming

Private practice Physicians' offices Weight loss clinics Nursing homes

Health clubs and spas

Restaurants
Catering services
Food manufacturers
Health-related magazines

Newspapers

Gain experience and expertise in a specialty.

Sense a need in community and fill it.

Entrepreneurial spirit required!

May work in several areas at one time.

Develop excellent written and verbal communications skills.

Writing

AREAS

EMPLOYERS

STRATEGIES

INDUSTRY

Research Product Development Sensory Evaluation **Quality Assurance** Marketing Sales Customer Service

Consumer Food Science

Food manufacturers Pharmaceutical companies Health-related businesses Weight loss programs Restaurant and hotel chains Public relations firms with food industry accounts Background in business administration, marketing, or advertising helpful. Develop written and verbal communication skills. Gain computer expertise.

TEACHING

Teaching Colleges and universities Community and technical schools Nursing, medical and dental schools Teaching hospitals Medical centers Research Government agencies

Master's degree required for instructor positions. Doctorate and research experience necessary for tenure track professorships.

Earn graduate degree for advancement in research Food and pharmaceutical companies positions. Major universities

Learn government application procedures.

GENERAL INFORMATION

- Most positions require the Registered Dietitian (RD) credential.
- Become RD through an approved bachelor's program followed by an approved, supervised internship. Then take Registration Examination for Dietitians.
- Some states also require licensure or certification to practice dietetics.
- Should enjoy helping people and working with healthcare professionals.
- Scientific aptitude required. Basic sciences play large role in nutrition.

- Interest in good health, nutrition, and fitness necessary.
- Ability to work independently and as part of team required.
- Clients may be individuals or groups. Learn the fundamentals of human relations and group dynamics.
- Effective communication skills are important.
- Develop interviewing and counseling techniques.
- Over half of dietitians and nutritionists work in hospitals and nursing homes.
- Research, public health, and advanced clinical positions require a graduate degree.

 Computers and other technologies are becoming more prevalent in dietetics practices.