

Revised 1/27/2019

CURRICULUM VITAE
Marion Feitelson Winkler, PhD, RD, LDN, CNSC, FASPEN

Business Address	Rhode Island Hospital, Department of Surgery Nutritional Support Service, NAB 218 593 Eddy Street, Providence, Rhode Island 02903
Business Telephone	(401) 444-4276
Business FAX	(401) 444-8052
Electronic Mail	Mwinkler@lifespan.org Marion_Winkler@brown.edu

EDUCATION

Undergraduate	Case Western Reserve University, Cleveland, OH Nutrition, Bachelor of Science, 1980, cum laude Helen A. Hunscher Scholarship Award Mary Eliza Parker Award Excellence in Nutrition, American Dietetic Association Foundation Award
---------------	--

Other Advanced Degrees	University of Connecticut, Storrs, CT Allied Health (Clinical Dietetic Research) Master of Science, 1984 Phi Kappa Phi Honor Society Alpha Eta National Honor Society Dean's Student Leadership Award Rutgers University (formerly, University of Medicine and Dentistry of New Jersey) School of Health-Related Professions, Health Sciences Doctorate, May 21, 2008 Dissertation: An Exploration of the Quality of Life and Meaning of Food in Adults Receiving Home Parenteral Nutrition Brown University <i>Ad Eundem Gradam Promotam</i> May 30, 2010
------------------------	--

POST GRADUATE HONORS AND AWARDS

American Dietetic Association Foundation Award, 1981
Recognized Young Dietitian – Connecticut, 1983
Recognized Young Dietitian – Rhode Island, 1992
Dietitian Service Recognition Award, American Society for
Parenteral and Enteral Nutrition, 1997

Distinguished Service Award, Dietitians in Nutrition Support
Dietetic Practice Group of the American Dietetic Association,
1997

Medallion Award for Exemplary Leadership in the Profession,
American Dietetic Association, 1997

Distinguished Achievement in Nutrition Support Dietetics Award,
American Society for Parenteral and Enteral Nutrition, 1998

Outstanding Dietitian, Rhode Island Dietetic Association, 1999

Excellence in Clinical Nutrition, American Dietetic Association
Foundation, 2000

American Dietetic Association Foundation, Dietitians in Nutrition
Support Member Research Award, 2005

Outstanding Alumni Award, School of Allied Health, University of
Connecticut, 2006

24 Carrot Award, Rhode Island Dietetic Association, 2007

Distinguished Practice Award, Dietitians in Nutrition Support
Practice Group of the American Dietetic Association, 2008

Oley Foundation/Nutrishare Home Parenteral Nutrition Research
Prize, 2009

Lenna Frances Cooper Memorial Lecturer (Recognition of
distinguished career and remarkable contributions to the
profession), American Dietetic Association, 2009

Outstanding Alumni Award, University of Connecticut, School of
Agriculture and Natural Science, 2010

Outstanding Dietetic Educator Award, Rhode Island Dietetic
Association, 2012

Nan Coutts Award for the Ultimate Volunteer, Oley Foundation,
2013

Fellow of the American Society for Parenteral and Enteral
Nutrition (FASPEN), 2014

Distinguished Alumni Award, Rutgers University, School of
Health Related Professions, May 2018

PROFESSIONAL LICENSURE AND BOARD CERTIFICATION

Licensed Dietitian/Nutritionist, LDN 00059
State of Rhode Island
November 1993 - present

Registered Dietitian Nutritionist, RDN 609700
Commission on Dietetic Registration
October 1981 - present

Certified Nutrition Support Clinician, CNSC 932-212
National Board of Nutrition Support Certification
First Issued 1988
Re-Certification Period 2008-2013
Re-Certification Period 2013-2018
Re-Certification Period 2018-2023

ACADEMIC APPOINTMENTS

Brown University, Warren Alpert Medical School
Associate Professor of Surgery (Teaching Scholar)
July 1, 2009 – June 30, 2014 (Initial)
July 1, 2014 – June 30, 2019 (Reappointment)

Brown University School of Medicine
Senior Clinical Teaching Associate in Surgery
July 1, 2001 – June 30, 2006 (Initial)
July 1, 2006 – June 30, 2009 (Reappointment)

Brown University School of Medicine
Clinical Teaching Associate in Surgery
May 1, 1990 – June 30, 1993 (Initial)
July 1, 1993 – June 30, 1996 (Reappointment)
July 1, 1996 – June 30, 1999 (Reappointment)
July 1, 1999 – June 30, 2002 (Reappointment)

Rhode Island College
Honorary Adjunct Faculty - School of Nursing
April 2016 – present

University of Rhode Island, Kingston, RI
Adjunct Faculty – Department of Nutrition and Food Sciences
June 2012 – present

University of Saint Joseph, West Hartford, CT
Adjunct Faculty – Department of Nutrition and Public Health
September 2013 – present

HOSPITAL APPOINTMENTS

Rhode Island Hospital
Department of Surgery, Nutritional Support Service
Surgical Services Nutrition Specialist
November 1985 – present

Bridgeport Hospital, Bridgeport, CT
Associate Director Clinical Nutrition (6/85 - 11/86)
Nutrition Support Coordinator (11/83 - 6/85)
Clinical Dietitian/Burn Specialist (6/81 - 11/83)

OTHER APPOINTMENTS

Advisory Board, Department of Nutrition and Public Health
University of Saint Joseph (CT), 2013 - present

Advisory Board, Dietetics and Applied Nutrition, Johnson and Wales University (RI), October 2010-2011, 2014-present

Advisory Committee, Graduate Programs in Clinical Nutrition
Rutgers University School of Health-Related Professions (NJ)
2013 – present

Advisory Committee, Graduate Programs in Clinical Nutrition
University of Medicine and Dentistry of New Jersey, School of
Health-Related Professions, 2007 – 2013

Advisory Committee, Dietetics Program, University of Rhode
Island, Department of Food Science and Nutrition, 1988 –1993

Advisory Committee, Clinical Dietetics Program, University of
Connecticut Department of Nutritional Sciences, 1985 –1990

Board of Advisors, American Society for Parenteral and Enteral
Nutrition (ASPEN), 2008 – present

Board of Directors, ASPEN Rhoads Research Foundation
President, 2015 – present
Steering Committee, Endowment Campaign, 2016-present
Secretary, 2009 – 2011, 2013-2014
Board of Directors, 2003 – present

Board of Trustees, The Oley Foundation, Albany, NY, 2007 – 2014
*(Organization provides information and psychosocial support to
patients, families, caregivers and professionals of home nutrition)*
Treasurer, 2014 – 2015
Chair, Regional (RI) Consumer/Clinician Conference, 2014
Co-Chair, 28th Annual Consumer/Clinician Conference, 2013
Co-Chair, 22nd Annual Consumer/Clinician Conference, 2007

Editorial Board, Journal of Parenteral and Enteral Nutrition
August 2010 – present

Editorial Board, Topics in Clinical Nutrition, 1995 – present

Editorial Board, Nutrition in Clinical Practice, 1993 –1994

Global Scientific Advisory Board, B. Braun Medical Inc., 2018 -

Professional Advisory Committee, CarePoint Partners Home
Infusion (RI), 2011 - 2012

Professional Advisory Committee, Clinical IV Network, (RI)
1997-2010

HOSPITAL COMMITTEES

Rhode Island Hospital

Medical Diet Committee, 1986 - present

Multidisciplinary Quality Improvement Team for Acute and Chronic Wound Care, 1997 – 1998

Workgroup - Physician Order (POM) for TPN Orders, 2007

Lifespan Community Health Planning Committee for Avenues of Healing, 2002 – 2008, 2010 - present

Food & Nutrition Symposium Planning Committee, 2010-2014

EPIC Content Expert, 2013

MEMBERSHIP IN SOCIETIES

American Society for Parenteral and Enteral Nutrition (ASPEN)

Board of Directors 2015 – present

Board of Directors 1999 - 2008

President, 2006-2007,

President-Elect, 2005-2006

Vice President, 2004-2005,

Secretary/Treasurer , 2002-2004,

Director at Large, Clinical Practice, 1999-2002

CEO Search Committee, Co-Chair, February 2018 – October 2018

International Clinical Guidelines Task Force, Nutritional

Management of Enterocutaneous Fistulas, 2016-2017

Scientific Advisory Board, Sustain LLC – ASPEN's National Patient Registry for Nutrition Care, Co-Chair, 2011- 2015

Stanley J. Dudrick Research Scholar Award Selection Committee
2010-2012

Home Parenteral Nutrition Database Task Force, 2009 - 2011

Thought Leader Shortage Task Force, 2008-2009

Nominating Committee, 2006-2008, Chair, 2008, 2012

International Confederation of Nutrition Support Organizations
Educational Committee, 2005-2007

National Board of Nutrition Support Certification Bylaw Committee,
Chair, 2003

Clinical Guidelines Task Force, 2000-2002

Nutrition in Clinical Practice Editor Search Committee, 2002

Standards Committee, Chair, 1997-1999

Strategic Plan Implementation Task Force, 1996-1998

Dietitians Committee, 1989-1994

Publications Committee, 1991-1992

Standards Committee, 1989-1991, 1992-1994

Academy of Nutrition and Dietetics (Formerly The American Dietetic Association)

Honors Committee, 2011-2012
Nominating Committee, 2000-2003
Performance, Proficiency, Value Task Force, 2001
Delegate, House of Delegates, 1998-2001
Delegate, Council on Professional Issues - Clinical Nutrition, 1996-1997
Issues Management Task Force, 1996-1997
Strategic Planning Conference, 1995
External Structure and Governance Task Force, 1994
Outcome Measures Task Force, 1994
JCAHO Standards Review Task Force, 1993 - 1994
Quality Management Task Force, Chair, 1992 - 1993
Council on Practice, Quality Assurance Committee, 1990 - 1992
ASPEN Liaison, 1990 -1999
Clinical Indicators Surgery Task Force, 1989 - 1991
Role Delineation Study - Metabolic Nutrition Care, 1988 - 1989

Dietitians in Nutrition Support Dietetic Practice Group of the Academy of Nutrition and Dietetics

Advanced Practice Residency Faculty, 2018 - present
Executive Committee Member, 1996-1997
Chair, October 1994 - March 1996
Chair-Elect, 1993-1994
Secretary, 1989 -1993
Quality Assurance Committee, 1982-1989

Society of Critical Care Medicine

Congress Program Planning Committee – 2009-2013
Critical Care Post Congress “Hyperglycemia and Critical Illness: Adaptive Response” - Co Chair, 2009

Rhode Island Dietetic Association

Delegate, 1998-2001
Quality Assurance Committee Chair, 1990 - 1996
Nominating Committee, 1987-1989, Chair 1989
Committee to Develop AP4 Dietetics Program, 1988 - 1989
Long-Range Plan Committee, 1988 - 1989

Connecticut Dietetic Association 1981 -1985

Council on Practice, Chair, 1984-1985
Program Committee, Chair, 1983-1984

PUBLICATIONS LIST

ORIGINAL PUBLICATIONS IN PEER-REVIEWED JOURNALS

1. Feitelson M, Fiedler K. Kosher dietary laws and children's food preferences: Guide to a camp menu plan. *J Amer Diet Assoc.* 1982;81:453-456.
2. Feitelson M. Enteral nutrition: Beliefs and practices of physicians and dietitians in one hospital. *J Amer Diet Assoc.* 1985;85:711-713.
3. Feitelson M, Bernstein LH, Pleban WE. Tube feeding utilization: A quality of care review. *J Amer Diet Assoc.* 1987;87:73-74.
4. Feitelson M, Fitz P, Rovezzi-Carroll S, Bernstein LH. Enteral nutrition practices: Similarities and differences among dietitians and physicians in Connecticut. *J Amer Diet Assoc.* 1987;87:1363-1368.
5. Winkler MF, Gerrior SA, Pomp A, Albina, JE. Use of retinol binding protein and prealbumin as indicators of the response to nutrition therapy. *J Amer Diet Assoc.* 1989; 89:684-687.
6. Winkler MF, Pomp A, Caldwell MD, Albina JE. Transitional feeding: The relationship between nutritional intake and plasma protein concentrations. *J Amer Diet Assoc.* 1989;89:969-970.
7. Fitz PA, Winkler MF. Education, research and practice: Bridging the gap. *J Amer Diet Assoc.* 1989;89:1676-1680.
8. Skipper A, Winkler MF. The changing role of the dietitian in clinical practice. *Nutr Clin Pract.* 1992;7:S5-8.
9. Sawicky C, Nippo J, Winkler MF, Albina JE. Adequate energy intake and improved prealbumin concentration as indicators of the response to TPN. *J Amer Diet Assoc.* 1992;92:1266-1268.
10. Winkler MF. Standards of practice for the nutrition support dietitian: Importance and value to practitioners. *J Amer Diet Assoc.* 1993;93:1113-1116.
11. Dougherty D, Bankhead R, Kushner R, Mirtallo J, Winkler M. Nutrition care given new importance in JCAHO standards. *Nutr Clin Pract.* 1995;10:26-31.
12. Winkler MF. Clinical indicators for nutrition support. *Topics Clin Nutr.* 1995;10:17-24.
13. Glynn CC, Greene GW, Winkler MF, Albina JE. Predictive vs. measured energy expenditure using limits of agreement analysis in hospitalized obese patients. *JPEN J Parenter Enteral Nutr.* 1999;23:147-154.
14. Echevarria CG, Winkler MF. Enteral feeding challenges in critically ill patients. *Topics Clin Nutr.* 2000;16(1):37-42.
15. Fuhrman MP, Winkler M, Biesecker C. The American Society for Parenteral and Enteral Nutrition (ASPEN) Standards of Practice for Nutrition Support Dietitians. *J Amer Diet Assoc.* 2001;101:825-826.
16. Winkler MF, Bankhead R, Rolandelli R, Cresci G. Enteral Access. In: ASPEN Board of Directors: Guidelines for the Use of Parenteral and Enteral Nutrition in Adult and Pediatric Patients. *JPEN J Parenter Enteral Nutr.* 2002;26(1) Supplement January/February.

17. Charney P, Winkler MF. Diabetes. In: ASPEN Board of Directors: Guidelines for the Use of Parenteral and Enteral Nutrition in Adult and Pediatric Patients. *JPEN J Parenter Enteral Nutr.* 2002;26(1) Supplement, January/February..
18. Winkler MF. Treatment of pouchitis: Is there a role for probiotics? *Topics Clin Nutr.* 2003;18(3):162-169.
19. Winkler MF. Nutrition management of the patient with chylous fistula. *Support Line.* 2003;25(4):8-18.
20. Winkler MF. Body compositional changes in cancer cachexia - Are they reversible? *Topics Clin Nutr.* 2004;19(2):85-94.
21. Winkler MF. Quality of life in adult home parenteral nutrition patients. *JPEN J Parenter Enteral Nutr.* 2005;29:162-170.
22. Winkler MF. Quality of life and the meaning of food in technology-dependent nutrition support patients at home: A qualitative perspective. *Curr Med Lit, Clin Nutr.* 2005;68-75.
23. Winkler MF. Improving safety and reducing harm associated with specialized nutrition support. *Nutr Clin Pract.* 2005;20:595-596.
24. Winkler MF, Wetle T. A pilot study of a qualitative interview guide designed to describe quality of life in home parenteral nutrition dependent patients. *Support Line.* 2006;28:19-24.
25. Chlebowski RT, Blackburn GL, Thomson CA, Nixon DW, Shapiro A, Hoy KH, Goodman MT, Giuliano AE, Karanja N, McAndrew P, Hudis C, Butler J, Merkel D, Kristal A, Caan B, Michaelson R, Vinciguerra V, Del Prete S, Winkler M, Hall R, Simon M, Winters BL, Elashoff R. Dietary fat reduction and breast cancer outcome: Interim efficacy results from the Women's Intervention Nutrition Study. *JNCI.* 2006;98:1767-1776.
26. Winkler M, Ross VM, Piamjariyakul U, Gajewski B, Smith CE. Technology dependency in home care: Impact on patients and their family caregivers. *Nutr Clin Pract.* 2006;21:544-556.
27. Winkler MF. Presidential Address: Food for thought, it's more than nutrition. *JPEN J Parenter Enteral Nutr.* 2007;31:334-340.
28. Winkler MF. 2009 Lenna Frances Cooper Memorial Lecture: Living with enteral and parenteral nutrition: How food and eating contribute to quality of life. *J Amer Diet Assoc.* 2010;110:169-177.
29. Winkler MF, Wetle T, Smith C, Hagan E, Maillet J, Touger-Decker R. An exploration of quality of life and the experience of living with home parenteral nutrition. *JPEN J Parenter Enteral Nutr.* 2010;34:395-407.
30. Winkler MF, Wetle T, Smith C, Hagan E, Maillet J, Touger-Decker R. The meaning of food and eating among home parenteral nutrition dependent adults with intestinal failure: A qualitative inquiry. *J Amer Diet Assoc.* 2010;110:1676-1683.
31. Guenter P, Robinson L, DiMaria-Ghalili RA, Lyman B, Steiger E, Winkler MF. Development of SustainTM: ASPEN's National Patient Registry for Nutrition Care. *JPEN J Parenter Enteral Nutr.* 2012, 36:399-406.
32. Seidner DL, Schwartz LK, Winkler MF, Jeejeebhoy K, Boullata JI, Tappenden KA. Increased intestinal absorption in the era of teduglutide and its impact on management strategies in patients with short bowel syndrome-associated intestinal failure. *JPEN J Parenter Enteral Nutr.* 2013;37:201-211.

33. Kelly DG, Tappenden KA, Winkler MF. Short bowel syndrome: Highlights of patient management, quality of life, and survival. *JPEN J Parenter Enteral Nutr*. 2014; 38:427-437.
34. Winkler MF, Smith CE. Clinical, social, and economic impacts of home parenteral nutrition dependence in short bowel syndrome. *JPEN J Parenter Enteral Nutr*. 2014; 38(1suppl):32S-37S.
35. Winkler MF, Guenter P. Long term home parenteral nutrition: It takes an interdisciplinary approach! *J Infusion Nurs*. 2014;37(5):389-395.
36. Deren ME, Huleatt J, Winkler MF, Rubin LE, Salzler MJ, Behrens SB. Assessment and treatment of malnutrition in orthopaedic surgery. *J Bone Joint Surg Rev*. 2014;2(9):e1.
37. Kurkchubasche AG, Herron TJ, Winkler MF. Parenteral nutrition in intestinal failure. *Nutrition and Dietary Supplements*. 2015;(7):11-20. Epub. 16 January 2015.
38. Chopy K, Winkler M, Schwartz-Barcott D, Melanson K, Greene G. A qualitative study of the perceived value of membership in the Oley Foundation by home parenteral and enteral nutrition consumers. *JPEN J Parenter Enteral Nutr*. 2015;39:426-433.
39. Winkler MF, Smith CE. The impact of long term home parenteral nutrition on the patient and the family: Achieving normalcy in life. *J Infusion Nurs*. 2015;38(4):290-300.
40. Winkler MF, DiMaria-Ghalili RA, Guenter P, Resnick HE, Robinson L, Lyman B, Ireton-Jones C, Banchik LH, Steiger E. Characteristics of a cohort of home parenteral nutrition patients at the time of enrollment in the Sustain Registry. *JPEN J Parenter Enteral Nutr*. 2016;40:1140-1149.
41. Ross VM, Guenter P, Corrigan ML, Kovacevich D, Winkler MF, Resnick HE, Norris TL, Robinson L, Steiger E. Central venous catheter infections in home parenteral nutrition patients: Outcomes from the Sustain National Patient Registry. *Amer J Infection Control*. 2016;44:1462-1468.
42. Kumpf V, Aguilar-Nascimento JE, Diaz-Pizarro Graft JI, Hall AH, McKeever L, Steiger E, Winkler MF, Compher CW. ASPEN-FELANPE Clinical Guidelines: Nutrition support of adult patients with enterocutaneous fistula. *JPEN J Parenter Enteral Nutr*. 2016;40:1-10.
43. Miller T-L, Green GW, Lofgren I, Greaney ML, Winkler MF. Content validation of a home parenteral nutrition-patient-reported outcome questionnaire. *Nutr Clin Pract*. 2017;32(6):806-813.
44. Compher CW, Winkler MF, Guenter P, Steiger E. Nutritional management of home parenteral nutrition among patients with enterocutaneous fistula in the Sustain Registry. *JPEN J Parenter Enteral Nutr*. 2018;42:412-417.

BOOKS AND CHAPTERS

1. Suggested Guidelines for Nutrition Management of the Critically Ill Patient. Chicago: The American Dietetic Association, 1984 (Contributing author).
2. Caldwell MD, Kennedy-Caldwell C, Winkler MF. Micronutrients and Enteral Nutrition. In: J.L. Rombeau and M.D. Caldwell (Ed.) Clinical Nutrition I: Enteral and Tube Feeding, Second Edition, W.B. Saunders and Company, Philadelphia: June 1990.
3. Marian M, Winkler MF. Wound Healing. Nutrition Support Dietetics Core Curriculum. (Second Edition), American Society for Parenteral and Enteral Nutrition, February 1993.

4. Winkler MF, Lysen LK. (Eds.) Suggested Guidelines for Nutrition and Metabolic Management of Adult Patients Receiving Nutrition Support. Chicago: The American Dietetic Association, 1993.
5. Winkler MF, Lysen LK. Guidelines for initial nutrition screening. In: MF Winkler, LK Lysen (Eds.), Suggested Guidelines for Nutrition and Metabolic Management of Adult Receiving Nutrition Support. Chicago: The American Dietetic Association, 1993.
6. Lysen LK, Winkler MF. Assessment and nutrition management of patients receiving enteral nutrition support. In: MF Winkler, LK Lysen (Eds.), Suggested Guidelines for Nutrition and Metabolic Management of Adult Patients Receiving Nutrition Support. Chicago: The American Dietetic Association, 1993.
7. Hummell AC, Bloch AS, MacInnish P, Winkler MF. Clinical Indicator Workbook for Nutrition Care Systems. Chicago: The American Dietetic Association, 1994.
8. Winkler MF. Critical Care. In: MD Simko, C Cowell, JA Gilbride (Eds.) Nutrition Assessment: A Comprehensive Guide for Planning Intervention. (Second Edition), Gaithersburg, MD: ASPEN Publishers. 1995.
9. Winkler MF, Manchester S. Metabolic stress, trauma, surgery and burns. In: Mahan L.K. and Escott-Stump S. (Eds). Food, Nutrition and Diet Therapy (Ninth Edition). Orlando FL: WB Saunders and Company, 1996.
10. Winkler MF. Transitional Feeding. In: Lysen LK. (ed). Quick Reference to Clinical Nutrition. Gaithersburg, MD: Aspen Publishers, 1997.
11. Study Guide: Nutrition-Focused Physical Assessment Skills for Dietitians. Dietitians in Nutrition Support, Chicago: The American Dietetic Association, 1997 (Contributor)
12. Winkler MF. Quality Assurance and Improvement in Nutrition Support. In: Matarese, LE, Gottschlich M. Contemporary Topics in Clinical Nutrition. Gaithersburg, MD: Aspen Publishers, 1998.
13. Winkler MF. Surgery and Wound Healing. In: Skipper, A. Dietitians Handbook of Parenteral and Enteral Nutrition. Gaithersburg, MD: Aspen Publishers, 1998.
14. Winkler MF, Manchester S. Metabolic Stress, Trauma, Surgery and Burns. In: Mahan LK, Escott-Stump S. (Eds). Food, Nutrition and Diet Therapy (Tenth Edition). Orlando, FL: WB Saunders and Company, 1999.
15. Winkler MF, Watkins CK, Albina, JE. Nutritional Support. In: Murphy, TP, Benenati JF, Kaufman JA (Eds). Patient Care in Interventional Radiology. Fairfax, VA: The Society of Cardiovascular and Interventional Radiology, 1999.
16. Winkler MF, Hedberg AM. Quality Assurance and Improvement in Nutrition Support. In: Matarese LE, Gottschlich M (Eds). Contemporary Topics in Clinical Nutrition. Saint Louis, MO: WB Saunders and Company, 2003.
17. Winkler MF, Malone A. Medical Nutrition Therapy for Metabolic Stress: Sepsis, Trauma, Burns, and Surgery. In: Mahan LK, Escott-Stump S. (Eds). Food, Nutrition and Diet Therapy (Eleventh Edition). Philadelphia, PA: WB. Saunders and Company, 2003.
18. Winkler MF, Albina JE. Home Enteral Nutrition Reimbursement. In: Rolandelli RH. (ed). Clinical Nutrition: Enteral and Tube Feeding (Fourth Edition). Philadelphia, PA: Saunders/Elsevier, 2004.

19. Winkler MF, Makowski S. Wound Healing. In: Touger-Decker R, Sirois, D, Mobley C (Eds). Nutrition and Oral Medicine. Totowa, NJ: Humana Press, 2004.
20. Winkler MF. Nutrition Assessment and Monitoring. In: Cresci, G. (Ed). Nutrition Support for the Critically Ill Patient. Boca Raton, FL: CRC Press, 2005.
21. Bloch A, O'Sullivan Maillet J, Winker M, Howell W (Eds). Issues and Choices in Clinical Nutrition Practice. Baltimore, MD: Lippincott, Williams & Wilkens, 2006.
22. Winkler M, Touger-Decker R. Nutritional Assessment. In: A Bloch, J O'Sullivan Maillet, M Winkler, W Howell (Eds). Issues and Choices in Clinical Nutrition Practice. Baltimore, MD: Lippincott, Williams & Wilkens, 2006.
23. Winkler MF, Malone A. Medical Nutrition Therapy for Metabolic Stress: Sepsis, Trauma, Burns, and Surgery. In: Mahan LK, Escott-Stump S. (Eds). Food, Nutrition and Diet Therapy (Twelfth Edition). Philadelphia, PA: WB Saunders and Company, 2007.
24. Compher C, Winkler M, and Boullata JI. Nutritional Management of Short Bowel Syndrome. In: Marian M, Russell MK, Shikora SA (eds). Clinical Nutrition for Surgical Patients. Sudbury, MA: Jones and Bartlett Publishers, 2008.
25. Khan A, Winkler MF, Harrington DT. Nutritional Support Therapy in Burns. In: D Waitzberg (Ed). Nutricao Oral e Parenteral na Pratica Clinica, 4th Edition. Sao Paulo, Brasil: Editora Atheneu, 2009.
26. Winkler MF, Williams J, Harrington DT. Surgery and Wound Healing. In: Skipper A. (ed). Dietitians Handbook of Enteral and Parenteral Nutrition. Sudbury, MA: Jones and Bartlett Publishers, 2012.
27. Winkler MF, Malone A. Medical Nutrition Therapy for Metabolic Stress: Sepsis, Trauma, Burns, and Surgery. In: Mahan LK, Escott-Stump S. (Eds). Food, Nutrition and Diet Therapy (Thirteenth Edition). Philadelphia, PA: WB. Saunders and Company, 2012.
28. Winkler M, Hagan E, Albina J. Home Nutrition Support. In: Mueller, CM. (Ed.) The ASPEN Adult Nutrition Support Core Curriculum, 2nd Edition. Silver Spring, MD: American Society for Parenteral and Enteral Nutrition, 2012.
29. Winkler MF. Update on Nutrition in the Critically Ill. In: Current Concepts. Chicago, IL: Society of Critical Care Medicine, January 2014.
30. Winkler MF, Lynch KA, Lueckel S. Assessment of the Patient. In: Seres, D.S. and Van Way, C.W. (eds). Nutrition Support for the Critically Ill. Springer-Verlag, 2016.
31. Badger JM, Winkler MF. Psychological, Social, and Quality of Life Considerations in the Management of Short Bowel Syndrome. In: DiBaise JK, Parrish CR, Thompson J. (Eds). Short Bowel Syndrome: Management and Treatment, Boca Raton, FL: CRC Press, 2016.
32. Winkler MF, Malone A. Medical Nutrition Therapy in Critical Care. In: Mahan LK, Raymond J. (Eds). Krause's Food and the Nutrition Care Process. (Fourteenth Edition), Saint Louis, MO: Elsevier, Inc., 2017.

OTHER NON-PEER REVIEWED PUBLICATIONS

1. Feitelson M, Bernstein LH. Nutritional assessment: Current status and established goals. American Society of Clinical Chemists Newsletter 3:2, 1985.

2. Feitelson M, Lapienski M, Pleban WE. A physician certification program for TPN. Nutrition Support Services 6:74, 1986.
3. Feitelson M. Integrating research into clinical dietetic practice. Dietitians in Nutrition Support Newsletter Vol. IX: page 4, 10-11, June 1987.
4. Winkler MF. Quality management for enteral nutrition. Support Line Vol. XIV, No. 2, April 1992.
5. Winkler MF, Mandry MK. Nutrition and wound healing. Support Line Vol. XIV, No. 3, June 1992.
6. Winkler MF. Nutrition screening, assessment and monitoring: Highlights of the 1995 Accreditation Manual for Hospitals. Special Chemistry Today, Beckman Industries, 1995.
7. Winkler MF. Dietitians and the laboratory: A new alliance. Support Line XVII:1, Feb. 1995.
8. Winkler MF. Living a normal life with home parenteral nutrition: results from a qualitative research study. Lifeline Letter of The Oley Foundation, July/August 2009.
9. Ireton-Jones C, Matarese L, Thompson C, Winkler M. Nutrition and you: Got sunshine? Part 1. Lifeline Letter of The Oley Foundation, January/February 2010.
10. Ireton-Jones C, Matarese L, Thompson C, Winkler M. Nutrition and you: Got sunshine? Part 2. Lifeline Letter of The Oley Foundation, March/April 2010.
11. Winkler M, Ireton-Jones C, Matarese L, Thompson C,. Nutrition and you: How sweet it is-sometimes too sweet. Lifeline Letter of The Oley Foundation, May/June 2010.
12. Matarese L, Ireton-Jones C, Thompson C, Winkler M. Nutrition and you: Short bowel syndrome-quenching your thirst. Lifeline Letter of The Oley Foundation, July/August 2010.
13. Ireton-Jones C, Matarese L, Thompson C, Winkler M. Nutrition and you: Balance. Lifeline Letter of The Oley Foundation, September/October 2010.
14. Thompson C, Ireton-Jones C, Matarese L, Winkler M. Nutrition and you: Benefits of keeping a nutrition journal. Lifeline Letter of The Oley Foundation, November/December 2010.
15. Winkler M, Ireton-Jones C, Matarese L, Thompson C. Nutrition and you: Searching the Web for reliable nutrition information. Lifeline Letter of The Oley Foundation, January/February 2011.
16. Matarese L, Ireton-Jones C, Thompson C, Winkler M. Nutrition and you: Preventing food-borne illness. Lifeline Letter of The Oley Foundation, May/June 2011.
17. Winkler M. The importance of food in our lives: Finding balance even when we cannot eat. Lifeline Letter of The Oley Foundation, May/June 2011.
18. Thompson C, Ireton-Jones C, Matarese L, Winkler M. Nutrition and you: Healthier holiday recipes don't have to be ho-hum. Lifeline Letter of The Oley Foundation, November/December 2011.

ABSTRACTS

1. Feitelson M, Erickson S, Frost L, Nilan M, Velky M. A multidisciplinary approach for increasing patient and family involvement in burn care. Current Issues for Allied Health Professional, University of Connecticut, Storrs, 1983.
2. Feitelson M, Pleban WE. Nutritional support: An educational program in a community hospital. American Society for Parenteral and Enteral Nutrition, Las Vegas, 1984.
3. Adelman M, Feitelson M, Pleban WE. Small bowel resection: Meeting the challenge of nutritional rehabilitation. American Society for Parenteral and Enteral Nutrition, Miami, 1985.
4. Feitelson M, Lapienski M, Pleban WE. Hospital certifies physicians to write TPN orders. American Society for Parenteral and Enteral Nutrition, Miami, 1985.
5. Feitelson M, Bernstein LH. Utilization of tube feedings in a cost-effective era. American Dietetic Association, New Orleans, 1985.
6. Feitelson M, Fitz PA, Bernstein LH, Rovezzi-Carroll S. Enteral nutrition practices: Similarities and differences among physicians and dietitians in Connecticut. American Society for Parenteral and Enteral Nutrition, Dallas, 1986.
7. Albina J, Feitelson M, Caldwell MD. Changes in retinol binding protein and prealbumin during TPN. American Dietetic Association, Las Vegas, 1986.
8. Feitelson M. Development of a research rotation to enhance the skills of dietetic interns. American Dietetic Association, Las Vegas, 1986.
9. Pomp A, Ness WC, Varella L, Feitelson M, Albina J, Caldwell MD. Subcutaneous infusion ports for home parenteral nutrition. American Society for Parenteral and Enteral Nutrition, New Orleans, 1987.
10. Fitz P, Winkler MF. Survey of research learning experiences in dietetic educational programs. American Dietetic Association, Atlanta, 1987.
11. Winkler MF, Pomp A, Caldwell MD and Albina JE. Transitional feeding: The relationship between intake and plasma protein concentrations. American Dietetic Association, Atlanta, GA, 1987.
12. Pomp A, Fisher AE, Caldwell MD, Winkler M, Varella L, Albina, J. TPN in patients with AIDS. The IV International Conference on AIDS, Stockholm, Sweden, June 1988.
13. Winkler M, Pomp A, Caldwell MD, Albina JE. Energy expenditure in elderly TPN patients. American Dietetic Association, San Francisco, CA, 1988.
14. Winkler MF, Albina JE. Jejunostomy tube feeding: Clinical indications, complications and outcome. American Dietetic Association, Kansas City, MO, 1989.
15. Winkler MF, Albina JE. Vitamin status of TPN patients. American Society for Parenteral and Enteral Nutrition, San Antonio, TX. *JPEN J Parenteral Enteral Nutr.* 1990;14:16S.
16. Winkler MF, Watkins CK, Albina JE. Adequacy of TPN intake: An indicator for quality nutrition care. American Dietetic Association, Dallas, TX. *J Amer Diet Assoc.* 1991;91:A-50 Suppl.
17. Cardi G, Winkler MF, Lysen LK. Nutrition support indicators for patients with burns, diabetes, compromised pulmonary function, and renal disease. American Dietetic Association, Washington, DC. *J Amer Diet Assoc.* 1992;92:A-63 Suppl.

18. Winkler MF. Standards of practice and the CNSD Credential: Importance and value to practitioners. American Society for Parenteral and Enteral Nutrition, San Diego, CA. *JPEN J Parenteral Enteral Nutr.* 1993;17:30S.
19. Winkler MF, Watkins CK, Ricci R, Albina JE. A nutritional support service quality improvement plan. American Society for Parenteral and Enteral Nutrition, San Antonio, TX, January 1994.
20. Glynn CC, Greene GW, Winkler MF, Watkins CK, Albina JE. Predictive versus measured energy expenditure in critically ill, obese patients. Rhode Island Hospital 4th Annual Hospital Research Celebration, Providence, RI. September 1996.
21. Tsikitis V, Winkler MF, Iannitti D. Delayed gastric emptying after pylorus-preserving pancreaticoduodenectomy. American Society for Parenteral and Enteral Nutrition, San Diego, CA, February 2002.
22. Baker L, Greene G, Winkler M, Albina, J. A nutrition protocol improves blood glucose control in critically ill patients receiving parenteral nutrition. American Dietetic Association, Philadelphia, PA, October 2007.
23. Winkler MF, Wetle T, Smith C, O'Sullivan Maillet J, Decker, R. Relationships among home parenteral nutrition, food and eating, and quality of life. American Society for Parenteral and Enteral Nutrition, New Orleans, LA, February 2009.
24. Winkler MF, Fujiokak K, Youssef NN, Storch KJ, Wolf S, Tappenden KA, Jeppesen PB. Teduglutide enhances nutrient absorption in adult subjects with short bowel syndrome and maintains nutritional balance despite significant reductions in parenteral support. "Abstract of Distinction". American Society for Parenteral and Enteral Nutrition, Orlando, FL, January 2012.
25. Winkler MF, Guenter P, Robinson L, DiMaria-Ghalili RA, Lyman B, Steiger E. Sustain™ Home Parenteral Nutrition Patient Care Registry: Year 1 Data. American Society for Parenteral and Enteral Nutrition, Phoenix, AZ, February 2013.
26. Winkler MF, Compher CW, Guenter P, Steiger E. Characteristics and outcomes of home parenteral nutrition among patients with enterocutaneous fistula in the Sustain Registry. American Society for Parenteral and Enteral Nutrition, Orlando, FL, February 2017.
27. Kumpf V, Aguilar-Nascimento JE, Diaz-Pizarro Graft JI, Hall AH, McKeever L, Steiger E, Winkler MF, Compher CW. ASPEN-FELANPE Clinical Guidelines: Nutrition support of adult patients with enterocutaneous fistula. American Society for Parenteral and Enteral Nutrition, Orlando, FL, February 2017.

SCHOLARLY WORK PUBLISHED IN OTHER MEDIA

1. Shikora SA, Winkler MF. (Eds). Clinician's Compendium to Nutrition Support Therapy. American Society for Parenteral and Enteral Nutrition, Silver Spring, MD, 2007. - A multi-media online course, <http://aspenolc.org/>

INVITED PRESENTATIONS

CME PRESENTATIONS

1. Managing enteral nutrition - Gastric residual volumes. Gastroenterology Pathophysiology Conference, Brown University/Rhode Island Hospital, September 2008.
2. Optimizing patient safety across transitions in care. Jefferson Medical College, Philadelphia, PA, December 2008.
3. Society of Critical Care Medicine and American Society for Parenteral and Enteral Nutrition Guidelines Update. Division of Cardiothoracic Surgery, Brown University/Rhode Island Hospital, November 2009.
4. Diet and bowel function. Division of Colorectal Surgery, Brown University/Rhode Island Hospital, Providence RI, November 2009.
5. Parenteral nutrition for patients with intestinal disease or failure. Grand Rounds, University of Massachusetts Medical Center, Department of Gastroenterology, March 18, 2010.
6. Nutrition and the older adult. Fundamentals Lecture Series. Division of Geriatrics and Palliative Medicine, Brown University/Rhode Island Hospital and The Miriam Hospital, May 5, 2011.
7. Malnutrition and its consequences. Adult Fellows Nutrition Conference, Columbia University, Department of Medicine, Division of Preventive Medicine and Nutrition, New York, NY, November 11, 2011.
8. Nutritional management of intestinal failure. Colorectal Division. Brown University/Rhode Island Hospital, April 26, 2012.
9. Parenteral nutrition update for pediatric patients. Division of Pediatric Gastroenterology, Brown University/Hasbro Children Hospital, September 2012.
10. Nutritional management of short bowel syndrome. Gastroenterology Pathophysiology Conference, Brown University/Rhode Island Hospital, March 2013.
11. Living with parenteral nutrition: Quality of life implications. Grand Rounds, Division of Gastroenterology, Vanderbilt University Medical Center, Nashville, TN, October 31, 2013.
12. Update on nutrition in the critically ill. Current Concepts in Adult Critical Care Course. Society of Critical Care Medicine, San Francisco, CA, 2014.
13. Short bowel syndrome. Grand Rounds. Department of Surgery, Baystate Medical Center, Springfield, MA, March 2015.
14. Nutritional issues for palliative care. Division of Hematology and Oncology. Brown University/Rhode Island Hospital, September 28, 2015.
15. Malnutrition - diagnosis and treatment. Division of Geriatrics and Palliative Medicine, Brown University/Rhode Island Hospital and The Miriam Hospital, December 8, 2016.
16. Enteral nutrition update. Division of Cardiothoracic Surgery, Brown University/Rhode Island Hospital, May 24, 2017.
17. Home enteral nutrition: Indications, management, and quality of life. Gastroenterology Pathophysiology Conference, Brown University/Rhode Island Hospital, November 8, 2017.
18. Clinical nutrition for enhanced recovery after surgery (ERAS). Rhode Island Anesthesia Conference, Providence, RI, May 12, 2018.
19. Nutritional management of short bowel syndrome. Division of Kidney Disease and Hypertension, Brown University/ Rhode Island Hospital, January 11, 2019.

LOCAL PRESENTATIONS

1. To feed or not to feed (panel discussion). Rhode Island Consulting Dietitians in Health Care Facilities, 1987.
2. Use of plasma proteins in monitoring response to nutrition therapy. Rhode Island Dietetic Association, 1987.
3. Developing clinical indicators for enteral and parenteral nutrition. Rhode Island Nutrition Group. Providence, RI, September 1991.
4. Enteral and parenteral nutrition care plans: The dietitian's responsibility. Contemporary Topics in Nutrition Annual Symposium, Providence, RI, September 1992.
5. Nutritional implications of dermal ulcers. Rhode Island Dietetic Association, Warwick, RI, November 1992.
6. Dietary fat intake and breast cancer outcome. Rhode Island Nutrition Group, Warwick, RI, May 1994.
7. Nutritional management of the cancer patient. Oncology Conference. Rhode Island Hospital, June 1994.
8. The role of nutrition in women's health. Rhode Island Breast Cancer Coalition, Warwick, RI, October 1995.
9. Prostate cancer: Can diet help? American Cancer Society, Providence, RI, February 1996.
10. Nutrition for the cancer patient. Rhode Island Oncology Nurses Association and the American Cancer Society, Providence, RI, March 1996.
11. Management of the nutrition support patients in long-term care facilities. Rhode Island Consultant Dietitians in Health Care Facilities, Warwick, RI, May 1998.
12. Professional Development Portfolio 2001 Workshop. Rhode Island Dietetic Association, Warwick, RI, November 1998.
13. Nutritional assessment and support of the older adult. Geriatric Psychiatry Case Conference, Butler Hospital, Providence, RI, March 1999.
14. Transitioning the nutrition support patient from hospital to home. Rhode Island Nutrition Group, July 1999.
15. Enteral nutrition update. Blue Cross Blue Shield of Rhode Island, Case Managers, June 2000.
16. Medicare documentation for home enteral and parenteral nutrition. Rhode Island Hospital, Contemporary Nutrition Program, March 2001.
17. Medicare reimbursement for home enteral nutrition. Clinical IV Network, Pawtucket, RI, November 2001.
18. Parenteral nutrition. Rhode Island Critical Care Nursing Society, Providence, RI, January 2002.
19. Soy and phytoestrogens. Lifespan Community Breast Cancer Awareness Program, Providence, RI, October 2002.
20. The benefits of soy and phytoestrogens. Rhode Island Hospital - Contemporary Issues in Nutrition, March 2003.
21. Quality of life in home nutrition support. Clinical IV Network. Pawtucket, RI, December 2004.
22. Nutritional management of short bowel syndrome. Rhode Island Dietetic Association, May 2006.

23. It's a whole new world: Living with home parenteral nutrition. Rhode Island Hospital, Sixteenth Annual Nutrition Symposium, March 2007.
24. It's a whole new world: Living with home parenteral nutrition. Dietitians in Nutrition Support Dietetic Practice Group, Annual Workshop, Providence, RI, June 2007.
25. The changing face of nutrition support and the role of the Registered Dietitian. Dietitians in Nutrition Support Dietetic Practice Group, Annual Workshop, Providence, RI, June 2007.
26. Energy expenditure. Rhode Island Hospital, Department of Respiratory Therapy, Providence, RI, April 2008.
27. Delivery of nutritional support in critically ill patients: Parenteral versus enteral nutrition. Rhode Island Hospital, Critical Care Update, Providence, RI, June 2008.
28. Discharge planning and reimbursement for home parenteral and enteral nutrition. Clinical IV Network, Case Managers Program, East Greenwich, RI, June 2008.
29. TPN order writing. Rhode Island Hospital, Department of Pharmacy, Providence, RI, July 2008.
30. Relationships among home parenteral nutrition: Food and eating, and quality of life. Rhode Island Hospital, April 2009.
31. Nutritional consequences of bariatric surgery. Rhode Island Health Systems Pharmacists, Warwick, RI, September 2009.
32. Nutrition management of inflammatory bowel disease. Colorectal Symposium, Rhode Island Hospital, Providence, RI, November 6, 2010.
33. TPN order writing. Miriam Hospital. Providence, RI, September 1, 2011.
34. How students learn. University of Rhode Island, Dietetic Internship Preceptor Workshop, Providence, RI, September 12, 2011.
35. Nutrition and hydration. Geriatric Emergency Preparedness Training. Rhode Island Hospital, Providence, RI. March 16, 2011, October 26, 2011, Spring/Fall 2012.
36. Burn nutrition: From theory to practice. 4th Annual Rhode Island Burn Center Burn Symposium, Providence, RI, March 1, 2012.
37. Malnutrition in the hospital - An unrecognized diagnosis. Food and Nutrition Services Annual Symposium, Rhode Island Hospital, Providence, RI, April 2013.
38. Dietary management of fecal incontinence aimed at symptom reduction. The Women's Medicine Collaborative, University Surgical Associates & The Miriam Hospital, Providence, RI, November 6, 2013.
39. Use of indirect calorimetry in clinical practice. Dr. Meyer Saklad Memorial Respiratory Care Symposium, Providence, RI, June 2015.
40. Nutrition and diet. Pelvic Floor Disorders: Getting your Life Back. Women's Medicine Collaborative, Providence, RI, October 28, 2015.
41. Malnutrition and dehydration. Geriatric Resource Nurse Course, Division of Geriatric Medicine, Brown University, Providence, RI, March 22, 2016.
42. TPN order writing. Newport Hospital Dietetics Department, Newport, RI. May 11, 2016.
43. Short bowel syndrome. Lunch & Learn for Surgical ICU Nurses. Rhode Island Hospital, September 8, 2016.
44. Malnutrition and dehydration. Geriatric Resource Nurse Course, Division of Geriatric Medicine, Brown University, Providence, RI, March 2017.

REGIONAL PRESENTATIONS

1. Nutritional management of pressure sores. Nursing Symposium on Pressure Sores, Stratford, CT, 1985.
2. Nutrition for the neurological patient. Connecticut Chapter of Neuroscience Nurses, 1985.
3. Nutrition support: Theory and practical applications for patients at home. Trumbull Public Health Nursing Service, Trumbull, CT, 1985.
4. Improving dietitian and physician relationships. Westchester County Dietetic Association, White Plains, NY, 1985.
5. Nutrition and osteoporosis (panel discussion). Bridgeport Hospital, Bridgeport, CT, 1986.
6. Nutrition beliefs and practices of physicians and dietitians. Symposium on Costs and Benefits of Nutritional Support, Stratford, CT, 1986.
7. Research and application of current topics in nutritional assessment. Connecticut Dietetic Association, 1986.
8. The skeleton in the hospital closet. Partners in Nutrition Seminar, Norwalk Hospital, Norwalk, CT, 1987.
9. Nutritional management of the cancer patient on home TPN. Annual Cancer Symposium, Bridgeport Hospital, Bridgeport, CT, 1988.
10. Managing complications that preclude adequate enteral nutrition support. Northern Connecticut Dietetic Association, 1988.
11. Energy expenditure in elderly patients receiving nutritional support. Geriatric Nutrition Module. University of Connecticut. Geriatric Education Center, Storrs, CT, May 1989.
12. Putting the puzzle together: Incorporating research into clinical practice. New York University, June 1990.
13. Peptides versus amino acids. Dietitians in Nutrition Support Annual Workshop. Boston, MA, August 1991.
14. Nutrition and wound healing. New England Region of the International Association for Enterostomal Therapy, Marlborough, MA, October 1992.
15. The nutrition support team. Current Issues in Nutrition Support Monitoring. Rocky Hill, CT, December 1992.
16. Clinical Practice Guidelines. Marriott's New England Clinical Nutrition Update. December 1992.
17. Quality Management - Clinical Indicators. Metabolic Nutrition Care Symposium, University of Medicine and Dentistry of New Jersey, October 1993.
18. Clinical indicators. Application to practice. Connecticut Dietetic Association, October 1993.
19. Nutrition and wound healing. Dietitians in Nutrition Support, Norwood, MA, March 1994.
20. Quality management - Clinical indicators. Metabolic Nutrition Care Symposium, University of Medicine and Dentistry of New Jersey, August 1994.
21. Nutrition and wound healing. Dietitians in Developmental and Psychiatric Disorders Practice Group, Wrentham, MA, March 1995.
22. Improving skin integrity through nutrition. Maine and New Hampshire Dietetic Association Annual Meeting, Brunswick, ME, May 1995.
23. Breaking into the home infusion market. Maine and New Hampshire Dietetic Association Annual Meeting, Brunswick, ME, May 1995.

24. Nutrition and wound healing. The New Jersey Dietetic Association, June 1995.
25. Nutrition and wound healing. Virginia Society for Parenteral and Enteral Nutrition, Richmond, VA. September 1995.
26. TPN order writing. Dietitians in Nutrition Support Expanded Skills Workshop. Rocky Hill, CT, October 1996.
27. Nutrition and wound healing. Consultant Dietitians in Health Care Facilities of the Connecticut Dietetic Association, Old Saybrook, CT, May 1997.
28. Nutrition support from hospital to home. Consultant Dietitians in Health Care Facilities of the Connecticut Dietetic Association, Old Saybrook, CT, May 1997.
29. Management of the nutrition support patient in long-term care facilities. Massachusetts Consultant Dietitians in Health Care Facilities, Dedham, MA, February 1998.
Nutrition focused physical assessment, Massachusetts Consultant Dietitians, May 2000.
30. Nutrition and wound healing. Northern Connecticut Dietetic Association, November 2000.
31. Do You See What I See? - Nutrition-Focused Physical Assessment. Southeastern Massachusetts Dietetic Association, Brockton, MA, April 2001.
32. Promoting leadership in the Association. Connecticut Dietetic Association, June 2001.
33. Metabolic monitoring for the critically ill. Long Island Society for Parenteral and Enteral Nutrition, November 2001.
34. Nutrition-focused physical assessment. Connecticut Society for Parenteral and Enteral Nutrition, Cromwell, CT, May 2002.
35. Challenges of evidence-based nutrition in the ICU. New Jersey Society for Parenteral and Enteral Nutrition, Newark, NJ, April 2006.
36. Quality of life in nutrition support practice. Connecticut Society for Parenteral and Enteral Nutrition, Cromwell, CT, May 2006.
37. Nutritional management of short bowel syndrome. Sodexo Clinical Update Meeting, Lowell MA, June 2008.
38. Relationship among home parenteral nutrition, food and eating, and quality of life. University of Connecticut, Dietetics Department Seminar, May 2010.
39. The challenges of short bowel syndrome and parenteral nutrition. NPS Pharmaceuticals. New York, NY, May 8, 2011.
40. Creating a safe discharge: Nutrition support from hospital to home. Baystate Medical Center, Holyoke, MA, March 6, 2012.
41. Quality of life in short bowel syndrome: Application of the data. ThriveRx Conference. Ogunquit, ME, October 2012.
42. Impact of short bowel syndrome and home parenteral nutrition on quality of life. Thrive Rx Webinar, December 4, 2014.
43. Refeeding syndrome. Council on Renal Nutrition New England Annual Meeting, Lowell, MA, May 2015.
44. The GI tract and short bowel syndrome. Council on Renal Nutrition of New England, College of the Holy Cross, Worcester, MA, October 5, 2016.
45. Living with parenteral nutrition: The meaning of food and quality of life implications. Nutrition Colloquium. Department of Nutrition, Food Studies, and Public Health, New York University, December 2, 2016.
46. Home parenteral nutrition patient reported outcomes. Thrive RX Advisory Board Meeting, Boston, MA, April 2018.
47. Use of patient reported outcomes in home parenteral nutrition. Oley Regional Workshop, Waltham, MA, October 6, 2018.

NATIONAL PRESENTATIONS

1. Enteral nutrition practices of physicians and dietitians. Annual Meeting of the American Dietetic Association, Anaheim, CA, 1983.
2. Short gut syndrome. American Society for Parenteral and Enteral Nutrition 12th Clinical Congress, Las Vegas, NV, 1988.
3. Transitional feeding. American Society for Parenteral and Enteral Nutrition 13th Clinical Congress, Miami, FL, 1989.
4. Nutrition and wound healing. American Society for Parenteral and Enteral Nutrition 15th Clinical Congress, San Francisco, CA, January 1991.
5. Quality assurance in nutrition support. Dallas Dietetic Association, March 1991.
6. Quality management for enteral nutrition (an advanced practice workshop). Annual Meeting of The American Dietetic Association, Dallas, TX, October 1991.
7. Malabsorption tests. American Society for Parenteral and Enteral Nutrition. 16th Clinical Congress, Orlando, FL, January 1992.
8. The future of quality assurance in nutrition support: Continuous quality improvement. Dietitians in Nutrition Support Annual Workshop. Los Angeles, CA, August 1992.
9. Practice guidelines: Myths and magic. Annual Meeting of the American Dietetic Association, Washington, DC, October 1992.
10. Quality Improvement/Quality Assurance. American Society for Parenteral and Enteral Nutrition. 7th Clinical Congress, San Diego, CA, February 1993.
11. Laboratory utilization for nutritional support: Current Practice, Requirements, and Expectations. Ross Roundtable on Medical Issues, Savannah, GA, June 1993.
12. The Nutrition Support Team: Interactions with the Laboratory. Beckman Instruments, Inc. sponsored workshop, American Association for Clinical Chemistry, New York, NY, July 1993.
13. Advancing the role of the dietitian in delivery of parenteral nutrition support. Annual Meeting of the American Dietetic Association, Anaheim, CA, October 1993.
14. A comprehensive approach to the role of nutrition in wound healing. Annual Meeting of the American Dietetic Association, Anaheim, CA, October 1993.
15. Using clinical indicators for quality improvement. Annual Meeting of the American Dietetic Association, Anaheim, CA, October 1993.
16. Therapeutic nutrition monitoring. American Association for Clinical Chemistry, New Orleans, LA, July 1994.
17. Nutrition support from hospital to home. Dietitians in Nutrition Support Annual Symposium. Chicago, IL, August 1994.
18. Nutrition and wound healing. The Louisiana Health Care Association, New Orleans, LA, September 1994.
19. Clinical indicators for nutrition support. Professional Development Workshop. Annual Meeting of the American Dietetic Association. Orlando, FL. October 1994.
20. Laboratory monitoring for nutrition support. Course Director. Professional Development Workshop. Annual Meeting of the American Dietetic Association. Orlando, FL. October 1994.

21. Controlling blood glucose in parenteral and enteral nutrition. American Society for Parenteral and Enteral Nutrition 19th Clinical Congress, Miami, FL, January 1995.
22. Nutrition and wound healing. Louisiana Chapter, American Society for Parenteral and Enteral Nutrition, New Orleans, LA, November 1995.
23. Establishing a QI/QA program for a nutrition support service, 20th Clinical Congress, The American Society for Parenteral and Enteral Nutrition, Washington, DC, January 1996.
24. JCAHO Nutrition Care Standards and Clinical Indicators: Application to nutrition support. The University of Texas Health Science Center at San Antonio, Audio Teleconference, June 16, 1996.
25. Contemporary nutrition. University of North Dakota, Fargo, ND, June 1996.
26. Dietitians and the laboratory: A new alliance. American Association for Clinical Chemistry, Chicago, IL, July 1996.
27. TPN order writing. Dietitians in Nutrition Support Expanded Skills Workshop, New York, NY, May 1997.
28. TPN order writing. North Carolina Dietetic Association, Greensboro, NC. June 1997.
29. Nutrition support from hospital to home. Florida Dietetic Association, Marco Island, FL, July 1997.
30. Change equals challenge and opportunity. Dietitians Keynote Address. American Society for Parenteral and Enteral Nutrition, Orlando, FL, January 1998.
31. Nutrition and wound healing. Mayo Clinic Annual Conference, Orlando, FL, June 1999.
32. Preparing for a JCAHO survey. Florida Society for Parenteral and Enteral Nutrition, September 1999.
33. Transitioning the nutrition support patient from hospital to home. The American Dietetic Association Annual Meeting and Exhibition, Atlanta, GA, October 1999.
34. Clinical assessment of vitamin and mineral deficiencies. American Society for Parenteral and Enteral Nutrition Clinical Congress, Chicago, IL, January 2001.
35. Nutrition focused physical assessment for long-term care. Marriott/Sodexo Annual Clinical Nutrition Conference, Satellite Broadcast, March 2001.
36. TPN order writing. Mercy Medical Center, Laredo, TX, May 2001.
37. 2002 Clinical Guidelines: Evidence-based nutrition practice: Practical applications for adults. American Society for Parenteral and Enteral Nutrition Audio-teleconference Program, June 2002.
38. American Society for Parenteral and Enteral Nutrition Guidelines - Practical applications for adults. American Dietetic Association Annual Meeting, Philadelphia, PA, October 2002.
39. Enteral nutrition support: From hospital to home. American Society for Health Systems Pharmacists, Atlanta, GA, December 2002.
40. Enteral nutrition support: From hospital to home. American Society for Parenteral and Enteral Nutrition Audio teleconference, December 2002.
41. Nutritional assessment in the ICU - Current strategies. American Society for Parenteral and Enteral Nutrition, Clinical Congress, Post-Graduate Course, San Antonio, TX, January 2003.

42. Home care skills that all dietitians need: Discharge planning and reimbursement. Dietitians in Nutrition Support Dietetic Practice Group Workshop, New Orleans, LA, May 2003.
43. Home nutrition support challenges - Dysphagia. American Society for Parenteral and Enteral Nutrition, Clinical Nutrition Week, Las Vegas, NV, February 2004.
44. Tools used to assess quality of life in the home nutrition support patients. American Society for Parenteral and Enteral Nutrition, Clinical Nutrition Week, Orlando, FL, February 2005.
45. Knowing your Medicare regulations: Dealing with Medicare denials. American Society for Parenteral and Enteral Nutrition, Clinical Nutrition Week, Dallas TX, February 2006.
46. Intestinal failure – Translating science into effective quality care. American Dietetic Association, Food and Nutrition Conference and Exposition, Honolulu, HI, September 2006.
47. Presidential Address: Food for thought: It's more than nutrition. American Society for Parenteral and Enteral Nutrition, Clinical Nutrition Week, Phoenix, AZ, January 2007.
48. Indications for parenteral and enteral nutrition in short bowel syndrome. American Society for Parenteral and Enteral Nutrition, Clinical Nutrition Week, Phoenix, AZ, January 2007.
49. It's a whole new world: Living with home parenteral nutrition. American Society for Parenteral and Enteral Nutrition, Clinical Nutrition Week, Chicago, IL, February 2008.
50. Beyond nutrition: Understanding the social meaning of food. American Society for Parenteral and Enteral Nutrition, New Orleans, LA, February 2009.
51. Home parenteral and enteral nutrition. Teleseminar. CarePoint Partners, Cincinnati, OH, June 2009.
52. The importance of food in your Life. 24th Annual Oley Consumer/Clinician Conference. St. Petersburg, FL, June 29, 2009.
53. Living with enteral and parenteral nutrition: How food and eating contribute to quality life. Lenna Frances Cooper Memorial Lecture. American Dietetic Association Food and Nutrition Conference and Exhibition, Denver CO, October 2009.
54. Discharge planning and reimbursement for home parenteral nutrition. Audio teleseminar, CarePoint Partners, Cincinnati, OH, November 2009.
55. Living with parenteral nutrition: Quality of life implications. American Society for Parenteral and Enteral Nutrition and NIH Research Workshop, Intestinal Failure: Latest Advances in Diagnosis and Treatment Including Transplantation, Las Vegas, NV, February 7, 2010.
56. Quality of life of nutrition support patients. American Society for Parenteral and Enteral Nutrition Clinical Nutrition Week, Las Vegas, NV, February 10, 2010.
57. Tools to measure quality of life for home parenteral nutrition. American Society for Parenteral and Enteral Nutrition Clinical Nutrition Clinical Nutrition Week, Las Vegas, NV, February 12, 2010.
58. Update on home parenteral nutrition quality of life measurement. Oley Consumer and Clinician Conference, Saratoga Springs, NY, June 2010.
59. Living with home parenteral nutrition: Quality of life implications. 25th Annual Mid-Atlantic Society for Parenteral and Enteral Nutrition, Charlotte, NC, October 1, 2010.
60. Nutrition support in the intensive care unit. University of North Carolina and Greensboro Area Health Education Center, Greensboro, NC, October 21, 2010.

61. Nutrition buffet: What's on the menu? Protocols in the ICU. Society of Critical Care Medicine Annual Conference, San Diego, CA, January 18, 2011.
62. Creating a safe discharge: Nutrition support from hospital to home. UCLA Medical Center, Los Angeles, CA, June 28, 2012.
63. Home parenteral nutrition and quality of Life. Florida Society for Parenteral and Enteral Nutrition. Fort Lauderdale, FL. October 2012.
64. Sustain, ASPEN's National Patient Registry for Nutrition Care. Florida Society for Parenteral and Enteral Nutrition. Fort Lauderdale, FL. October 2012.
65. On the Shoulders of Giants: Inspirational Stories of Leaders in Dietetics. Academy of Nutrition and Dietetics, Annual Food and Nutrition Conference and Exposition, Philadelphia, PA, October 2012.
66. Feeding the patient with an open abdomen. Society of Critical Care Medicine Annual Congress, San Juan, PR, January 2013.
67. Nutritional prescriptions in the clinically severe obese. Society of Critical Care Medicine Annual Congress, San Juan, PR, January 2013.
68. The multidisciplinary approach for long term home parenteral nutrition. National Association of Infusion Therapy, Boston, MA, November 10, 2013.
69. Update on nutrition in the critically ill. Society of Critical Care Medicine Annual Congress, San Francisco, CA, January 8, 2014.
70. Resolving the malnutrition query quandry. Society of Critical Care Medicine Annual Congress, San Francisco, CA, January 11, 2014.
71. Impact of long-term home parenteral nutrition on patient and family. Infusion Nurse's Society, 41st Annual Conference, Phoenix, AZ, May 6, 2014.
72. Home parenteral nutrition: Benchmarking outcomes with Sustain - ASPEN's National Patient Registry, Florida Academy of Nutrition and Dietetics, Ft. Lauderdale, FL, July 14, 2014.
73. Preparing your patient for parenteral nutrition at home. American Society for Parenteral and Enteral Nutrition Clinical Nutrition Webinar Series, October 15, 2014.
74. Home parenteral nutrition: Benchmarking outcomes with Sustain - ASPEN's National Patient Registry. Doctoral Seminar, Department of Dietetics and Nutrition, Kansas University Medical Center, The University of Kansas, April 28, 2015.
75. Diet for short bowel syndrome. National Organization of Rare Diseases Regional Workshop, Pittsburgh, PA, June 2015.
76. Home parenteral nutrition outcomes from Sustain - ASPEN's National Patient Registry for Nutrition Care. Baxter Healthcare Corporation. Chicago, IL. August 11, 2016.
77. Quality of life and the use of patient reported outcomes. Oley Regional Workshop. Saint Louis, MO, April 25, 2017.
78. Chronically ill patient on home parenteral nutrition. Improving Patient Outcomes in Parenteral Nutrition-The Role of Lipid Emulsions. ASPEN 2018 Nutrition Science and Practice Conference, Las Vegas, NV, January 25, 2018.

INTERNATIONAL PRESENTATIONS

1. Challenges of evidence-based nutrition in the ICU. European Clinical Nutrition Society (ESPEN), Brussels, Belgium, August 2005.
2. Challenges of evidence-based nutrition in the ICU. Federation of Latin America for Parenteral and Enteral Nutrition (FELANPE), Montevideo, Uruguay, November 2005.
3. Quality of life of patients with intestinal failure. European Clinical Nutrition Society (ESPEN), Istanbul, Turkey, September 2006.
4. Challenges of evidence-based nutrition in the ICU. Israel Clinical Nutrition Meeting, Tel Aviv, Israel, April 2007.
5. It's a whole new world: Living with home parenteral nutrition. Israel Clinical Nutrition Meeting, Tel Aviv, Israel, April 2007.
6. Challenges for nutrition support of the trauma patient. South Africa Nutrition Congress, University of Pretoria, September 2008.
7. Challenges for the dietetics profession. South Africa Nutrition Congress, University of Pretoria, September 2008.
8. Master Class: Evidence-based enteral nutrition. South Africa Nutrition Congress, University of Pretoria, September 2008.
9. Living with home parenteral nutrition and short bowel syndrome. NPS Pharmaceutical and Quintiles, International Audio teleconference for Clinical Research Associates, July 2009.
10. Transitioning from parenteral to enteral nutrition. Abbott Nutrition Health Institute. Vancouver, BC, January 30, 2011.
11. Nutrition and burn injury. IV Congress of Brazilian Clinical Nutrition GANEPAO. Sao Paulo, Brazil, June 15-18, 2011.
12. Living with parenteral nutrition: Quality of life implications. IV Congress of Brazilian Clinical Nutrition GANEPAO. Sao Paulo, Brazil, June 15-18, 2011.
13. Home enteral and parenteral nutrition. IV Congress of Brazilian Clinical Nutrition GANEPAO. Sao Paulo, Brazil, June 15-18, 2011.
14. Living with home nutrition: Quality of life implications. Universidad Femenina del Sagrado Carazon (UNIFE), Lima, Peru, June 2, 2017.
15. Intestinal failure without anatomic short bowel. UNIFE, Lima, Peru, June 2, 2017.
16. Nutritional management of short bowel syndrome. UNIFE, Lima, Peru, June 2, 2017.
17. Nutritional support: USA perspective. UNIFE, Lima, Peru, June 2, 2017.
18. Quality of life and the use of patient reported outcomes. Australian Society of Parenteral and Enteral Nutrition (AuSPEN) Annual Meeting, Sydney, Australia, November 30, 2018.
19. Nutritional management of enterocutaneous fistulas. Australian Society of Parenteral and Enteral Nutrition Annual Meeting (AuSPEN), Sydney, Australia, December 1, 2018.
20. Engaging consumer groups. Australian Society of Parenteral and Enteral Nutrition Annual Meeting (AuSPEN), Sydney, Australia, December 1, 2018.
21. How to get the most from your home parenteral nutrition team. Parenteral Nutrition Down Under (PNDU) Organization, Sydney, Australia, December 1, 2018.

GRANTS

1. Women's Intervention Nutrition Study (WINS): A Clinical Trial to Determine the Efficacy of Dietary Fat Reduction Provided in Addition to Systemic Adjuvant Therapy in the Management of Patients with Primary Invasive Breast Cancer. American Health Foundation; National Cancer Institute, Project #94-0165, 1994 - 1999, Site Study Coordinator and Intervention Nutritionist. 2000-2004, Principal Investigator.
2. A Multicenter, Randomized, Double-Blind, Active-Control Study to Evaluate the Safety and Nutritional Efficacy of Multiple Infusions of 3:1 MCT 20% IV Fat Emulsion (75% MCT:25% LCT) [CT3804] as Compared to Intralipid 20% IV Fat Emulsion in Patients with Chronic Bowel Disease Requiring Long-Term Parenteral Nutrition. Baxter Healthcare Corporation, Protocol 98-101. June-December 1999, Site Study Coordinator and Co-Principal Investigator.
3. A Study of the Efficacy and Safety of Teduglutide in Subjects with Parenteral Nutrition-Dependent Short Bowel Syndrome. NPS Allelix Corp. Clinical Protocol CL0600-004. Study Coordinator and Sub-Investigator, 2004 - 2007.
4. A Study of the Safety and Efficacy of Teduglutide in Subjects with Parenteral Nutrition-Dependent Short Bowel Syndrome who Completed Protocol CL0600-004. (CL0600-005). NPS Allelix Corp. Study Coordinator and Sub-Investigator, 2004-2007.
5. Comparison of Three Quality of Life Instruments for Patients with Short Bowel Syndrome and Parenteral Nutrition Dependency: Short Form 36, Quality of Life Index, and the Inflammatory Bowel Disease Questionnaire. American Dietetic Association Foundation, Principal Investigator, \$5000.00; 2005-2006.
6. Patient Outcomes of Stopping Teduglutide Study (POST). University of Pennsylvania School of Nursing, Principal Researcher, \$4000.00; 2008-2009.

UNIVERSITY TEACHING ROLES

Warren Alpert Medical School, Brown University
BIOL 3642
IMS-1: Scientific Foundations of Medicine
2014-present
Lecturer, Nutritional Assessment, Bariatric Surgery

Longitudinal Integrated Clerkship (LIC) – Surgery
Facilitator, Every October 2015-present

BIOL 5885 Clinical Skills Workshop
2014-present
Facilitator, nasogastric tube placement and feeding modalities

BIOL 3640A
Scientific Foundations of Medicine/Nutrition Science
2006-2013
Lecturer and participate in curriculum design and content development

BIOL 3670

Integrated Physiology/Pathophysiology/ Pharmacology/ Systemic Pathology – GI Section

Lecturer, 2007-2013

BIOMED 351 Integrated Pathophysiology/Pharmacology-Gastroenterology

2005 Lecturer and review of course content related to nutrition

BIOMED 282 - Pathophysiology/Nutrition

2004 - Lecturer

2002 - Dean's Teaching Excellence Award

BIOMED 282 - Pathophysiology/Nutrition 2001

Assistant Section Leader – Nutrition

Lecturer and Small Group Facilitator

Coordinate curriculum development, course content and examination; assist in evaluation of student performance.

BIOMED 281 – Pathophysiology

Assistant Section Leader – Nutritional Section

Lecturer and Small Group Facilitator

Coordinate content and material for syllabus/exam;

Provide training to small group leaders

1997-2000

Rutgers University, Newark, NJ

Adjunct Faculty

Department of Nutritional Sciences

Graduate Programs in Clinical Nutrition

Develop and teach online graduate course - Advanced Enteral and Parenteral Nutrition (NUTR 6602), alternating summers beginning May 2019

University of Saint Joseph, West Hartford, CT

Adjunct Instructor

Department of Nutrition and Public Health

2010 – present

Develop and teach online graduate course – Critical Care Nutrition (NUTR 565 90) (annually in Fall semester, 10-20 students/year);

Teach online graduate course - Research Methods (NUTR 594) (Fall 2015, 20 students).

Lecture to dietetic interns - Conducting Nutrition Assessment in Critical Care (Spring 2016)

Rhode Island College

Honorary Adjunct Faculty (April 2016 – present)

School of Nursing

Lecture to Advanced Level Practice nursing students on Critical Care Nutrition, annually since 2009 (16-20 students/year)

University of Rhode Island

Department of Food Science and Nutrition
Adjunct Associate Professor (2012-2013)
Dietetic Internship Preceptor since 1991
Develop day long nutrition support workshop (annually, November), teach, and coordinate guest lecturers. Precept individual dietetic interns (6-8 per year) for 40 hour on-site hospital rotation.

University of Rhode Island

College of Pharmacy/Department of Pharmacy Practice
Lecturer on nutrition in PharmD course, Palliative Care 460 - each semester between 2003 - 2017

University of Connecticut

School of Allied Health, Graduate Program
Nutritional Intervention in Acute Care - Course Co-Director
1986 – 1987

HOSPITAL TEACHING ROLES

Internal Medicine Training Program

Department of Medicine
Rhode Island Hospital
2008 – 2011
Present interactive lecture to residents in internal medicine, including basic nutrition physiology, common clinical diets, and techniques for patient counseling and education.
August 2008, November 2008, April 2009, August 2009, November 2009, April 2010, August 2010, November 2010

Clinical Elective 423

Nutrition and Nutritional Support
Brown University School of Medicine
2001 – present
Course Co-Leader - Provide didactic and clinical education for elective for 4th year medical students; develop course objectives and syllabus materials; develop competencies.

Core Clerkship in Surgery 390

Rhode Island Hospital
Department of Surgery
2001 – present
Present lecture to 3rd medical students for surgery each block rotation. 114 students (2015-2016); 109 students (2016-2017); 115 students (2017-2018)
2008 Teaching Recognition Award
2009 Teaching Recognition Award

Nutrition Support Service/Surgical Nutrition Rotation

Rhode Island Hospital / Department of Surgery

2001 – present

Faculty – Establish goals and educational objectives, identify teaching materials and core competencies; precept interns; evaluate surgical interns; and fellows in Surgery, Critical Care, and Gastroenterology

Present lecture on Nutrition, annually since July 2016, for Brown University Program in Gastroenterology, Lecture Series PGY 4.

Coordinated visiting speaker on healthy eating with food demonstration for PGY 1-5 Wellness Series, November 2017.

Presented Nutrition Updates, 2 lectures, to PGY 2-5, September/October 2018.

2008 – Teaching Recognition Award

UNIVERSITY AND HOSPITAL ADVISING AND MENTORING ROLES

Brown University/Rhode Island Hospital

Advisement to V. Liana Tsikitis, M.D., Outcomes Project/Rhode Island Hospital Department of Surgery. Delayed gastric emptying after pylorus-preserving pancreaticoduodenectomy. Abstract presentation at American Society for Parenteral and Enteral Nutrition, San Diego, CA, February 2002.

Preceptor, Brenna Sullivan MS 4, Community Health Project, The Transition from Pediatric to Adult Services for Long Term Home Parenteral Nutrition Consumers, May-July 2010.

Advisement to M. Deren, M.D. Research Project/Rhode Island Hospital Department of Orthopaedics. Assessment and treatment of malnutrition in orthopaedic surgery. Manuscript publication in J Bone Joint Surg Rev 2014.

Advisement to Kenneth Lynch, RNP – Teaching Associate, research study – An evaluation of enteral nutrition in patients with percutaneous tracheostomy. 2015 - present

Advisement to M. LaFonte, M.D. (PGY-6) – Project – Enteral nutrition protocol improves outcomes. 2016-2017.

Advisement to N. Li, M.D. Outcomes project. Established admission nutritional screening and intervention program for orthopaedic patients. Orthopaedic grand rounds presentation and standardized admission order set. 2017-2018

Advisement to Alicia Altiero, M.D. (PGY-3/4) Outcomes Project/Rhode Island Hospital Department of Surgery. Volume-based enteral nutrition in trauma intensive care. 2017-2018.

University of Rhode Island, Food and Nutrition Science
Mentor to Cecelia Glynn, MS, Food and Nutrition Science, University of Rhode Island, Thesis - Predictive versus measured energy expenditure in critically ill, obese patients. 1996-1999. Manuscript publication in JPEN 1999.

Mentor to Lindsay Baker, MS, Food and Nutrition Science, University of Rhode Island. A nutrition protocol improves blood glucose control in critically ill patients receiving parenteral nutrition. Abstract and oral presentation at the American Dietetic Association Annual Meeting, Philadelphia, PA, October 2007.

Thesis Committee Member for Katelyn Chopy, MS Food and Nutrition, University of Rhode Island, 2012-2013.
A Qualitative Study of the Perceived Value of Membership in the Oley Foundation by Home Parenteral and Enteral Nutrition Consumers. Manuscript publication JPEN 2015. Recipient of Oley Foundation research prize.

Thesis Committee Member for Tracy Lee Miller, Candidate, MS Food and Nutrition, University of Rhode Island, 2015 – 2017.
Development and Content Validation of a Home Parenteral Nutrition Patient Reported Outcomes Questionnaire. Manuscript publication Nutr Clin Pract 2017.

Rutgers University
Preceptor, Jennifer Tomesko, Doctorate in Clinical Nutrition, Rutgers University, School of Health Professions, 6 week residency on site. 2008.

Preceptor, Susan Roberts, Doctorate in Clinical Nutrition, Rutgers, University, School of Health Professions, 6-week residency on site, multiple presentations to physicians, nurses, dietitians. June-July 2016.

INVITED TEACHING ROLES

Ministry of Health, Singapore
Health Manpower Development Plan
Visiting Expert in Dietetics and Critical Care
Presented 12 lectures, 5 workshops, and conducted clinical rounds in 3 hospitals. Attendees included physicians, nurses, dietitians, and pharmacists.
March 11-19, 2008

Universidad Wiener, Lima, Peru

Soporte Nutricional Farmacologico

Honorary Professor

Presented lectures on nutrition support related topics, participated on panels for case discussions, met with University leaders and faculty. Attendees included

Physicians, pharmacists, and dietitians.

September 19-21, 2013

American Society for Parenteral and Enteral Nutrition

Chicago, IL

Faculty

Critical Care Nutrition for Fellows and Residents Course

Presented lectures on nutrient requirements, basic enteral nutrition, and served as discussant for case studies. Attendees included 20 residents and fellows.

October 24-26, 2013

Universidad Femenina del Sagrado Corazon (UNIFE)

Lima, Peru

Visiting Professor

Soporte Nutricional Farmacologico Y Perspectivas En La Salud

Presented lectures on Nutritional Support: USA Perspective, Home Parenteral Nutrition and Quality of Life Implications, Nutrition Management Short Bowel Syndrome, and participated in panel discussion.

Attendees included physicians, nurses, pharmacists, dietitians.

June 2-3, 2017

Dietitians in Nutrition Support Advanced Practice Residency (APR)

Distance, e-learning format; trains proficient registered dietitians to become expert clinicians in the management of nutrition support for adults through application of evidence-based practice.

Involved in curriculum design and course development; teach

Module 19 – Home care enteral nutrition and parenteral nutrition (2-4 residents/year)

2018 - present