Patricia Z. Marincic, PHD, RD, LD, CLE

Education

PH.D. Nutrition and Food Science, Utah State University (1997)

 $Curriculum\,emphasis\,in\,research\,and\,public\,health.$

Research emphasis in nutritional epidemiology of T1DM, analysis of human and cow's milk. Dissertation: Quantitation of bovine serum albumin in cow's milk-based infant formulas using enzymelinked immunosorbant assays (ELISA) and extraction of bovine serum albumin from cow's milk and whey protein isolates using immune-magnetic capture and elution techniques.

Postdoctoral Training and Certifications

Intensive Course in Pediatric Nutrition, University of Iowa School of Medicine (1999) Certified Lactation Educator, University of California Los Angeles (current) Registered Dietitian – Commission on Dietetic Registration (current) Licensed Dietitian – Alabama Board of Examiners (current) Licensed Dietitian Minnesota (current

M.S. Applied Nutrition, Colorado State University (1984)

 $Research \, emphasis \, in \, enter al \, nutrition \, support.$

 $Use of the \ hydrogen-breath \ test \ to \ determine \ small \ intestine \ transit \ time \ of formulated \ enteral \ nutrition \ products \ varying \ in \ fiber \ content \ and \ osmolality \ (human \ subjects).$

Dietetics, Purdue University (1982)

Coordinated Undergraduate Program in Dietetics.

 $Clinical \ Training: Lafayette \ Home \ Hospital, Purdue \ University \ Residence \ Halls, Diabetes \ Research \ and \ Training \ Center (DRTC), Indiana \ University \ Medical \ Center.$

Professional Academic Experience

Associate Professor and Program Director Dietetics
Departof Nutrition, Dietetics and Hospitality Management
Auburn University, Auburn, Alabama

August 2013-present

Administration

- Administer all aspects of the Didactic Program in Dietetics (DPD).
- Provide oversight for formal curriculum development, site development, and implementation of the graduate internship practicum (Auburn Individualized Supervised Practice Pathway - ISPP).
- Conduct self-study for reaccreditation of DPD and ISPP programs (Accreditation Council for Education in Nutrition and Dietetics-ACEND).
- Review and revise curriculum, lead faculty in the implementation of significant curriculum revisions across the DPD (2013/2014).
- Develop a selective admission process for the professional component of the DPD.
- Develop Auburn University Assessment Plan for the DPD; conduct annual assessment.

Teaching

- NTRI 5020/6020 Medical Nutrition I (developed and taught)
- NTRI 5030/6030 Medical Nutrition II (developed and taught)
- NTRI 4090 Professional Issues in Nutrition and Dietetics
- NTRI 4980 Undergraduate Research and Study
- NTRI 4930 Directed Studies
- NTRI 7980 Non-thesis Research
- NTRI 7990 Research and Thesis
- NTRI 7016 Advanced Practicum in Dietetics (developed)
- NTRI 5380/6380 Mediterranean Diet Study Abroad

ProfessionalService

- Alabama Dietetic Association (ALDA) Board of Directors
- ALDA Public Policy, Alabama State Regulatory Specialist
- ALDA/BCBS of Alabama Preliminary study of formal assessment of patient outcomes in response to nutrition interventions: Registered Dietitian Services and the Impact on Patient Outcomes in the Management of Diabetes Mellitus.
- Follow-up study Registered Dietitian Services and the Impact on Patient Outcomes in the Management of Diabetes Mellitus and other Chronic Disease: A Comparative Analysis between the U.S. and Australian Health Care Systems.
- Department of Pharmacy Practice, Pharmacy Practice Clinic, Consultant Dietitian
- Nutrition on the Plains (newspaper column) (co-authored Michael Greene, PhD).

Associate Professor and Academic Coordinator
Department of Physician Assistant Studies
Augsburg College, Minneapolis, Minnesota

September 2005-2013

Administration and Curriculum Development

- Provide leadership to the academic phase team, coordinate academic operations.
- Develop the comprehensive academic phase calendar, course, and lecture schedule.
- Develop learning objectives for the Clinical Medicine series courses and provide guidance to core faculty teaching History and Physical Exam, Pharmacotherapy, Research, Professional Issues, and Anatomy and Pathophysiology courses to ensure compliance with Standards, Accreditation Review Commission on Education for the Physician Assistant (ARC-PA).
- Conduct informal and formal curriculum review utilizing internal and external program and student learning assessments; implement curriculum revisions based on formal review of trends in assessment data, advances in medicine, and emerging needs of the profession.
- Conduct Self-Study for Continuing Accreditation (2007) and serve as a major author (2011).
- Recruit, mentor, and evaluate faculty, staff, and consultants.
- Coordinate 3-semester Clinical Medicine series courses (750 contact hours per year).
- Develop/maintain large speaker pool, communicate lecture objectives to speakers to ensure that course content reflects learning objectives across the curriculum; formulate unit exams to parallel studentlearning objectives, readings, and course lecture content.
- Conduct formal review of students who are not meeting academic or professional standards.
- Design nutrition curriculum to be integrated broadly across the clinical medicine curriculum.
- Work with academic phase team, program director, support staff, Dean's Office and the College to develop and implement program policies impacting academic phase operations.
- Develop Blood-borne Pathogen, Exposure Control Plan (BBP-ECP).

Teaching

- PA511/512 History and Physical Exam Skills I and II Teach topics in cardiac nutrition and exercise for LSM, motivational interviewing and patient education, laboratory case-simulations in HTN, dyslipidemia, obesity, and DM.
- PA531/532 Clinical Medicine I and II
 Lead faculty for both courses; coordinate units in dermatology, cardiology, pulmonary,
 gastroenterology and nutrition, ENT, orthopedics and rheumatology, neurology and ophthalmology,
 hematology, nephrology, and endocrinology; primary instructional faculty for nutrition, MNT,
 gastroenterology, hematology, and endocrinology.
- PA 533 Clinical Medicine III: Integrative Health Care
 Lead faculty for course; coordinate pediatric unit. Primary instructional faculty for pediatrics;
 supporting lecturer women's health and geriatrics.
- PA 545 Research I: Public Health and Preventive Medicine (Developed and taught.)
- PA 545 Clinical Phase Transition
 Supporting faculty student one-on-one case study simulations and patient education scenarios.
- PA 690 Capstone Supporting faculty, gastroenterology.
- PA599 Directed Study: Graduate Research Advising Provide direction for development of research questions for written and or al research components; provide extensive one-on-one teaching regarding writing a technical paper (e.g., use of appropriate professional vernacular, referencing, and integration of research studies/content); support publication when topic and quality of work merits dissemination.
- HPE 300 Nutrition for Exercise Science
 Developed and team taught to meet nutrition requirement for the Exercise Physiology major.

College, Department, and Professional Service

College

- Search Committee: Provost and Dean of the College (2013)
- GraduateAcademicAffairsCommittee(2006-2011)
- Master of Arts in Leadership Curriculum Committee (2009-2012)
- Science at Augsburg and New Science Building Focus Group (2005-2006)
- Collaborative course development to support Exercise Physiology nutrition requirement.
- Scrubs Camp, planning committee and department liaison during inception of program.
- Center for Global Education, Nicaragua Experience, PA liaison.

Department

- Academic Coordinator, Department of Physician Assistant Studies.
- Department of Physician Assistant Studies Leadership Team.
- Department of Physician Assistant Studies Accreditation Committee (2007 and 2011).
- Vetall ARC-PA Education Standards, Exam Content Blueprint subject requirements, and Competencies for the PA Profession against individual course content, learning objectives, and evaluation instruments. Develop curriculum maps for public health, infectious disease, and lab/diagnostics to ensure integration in curriculum.
- Author ARC-PA Self-Study (AP Curriculum) Section B Standards (2011).
- Conduct incoming PA studentorientation.
- AdmissionsCommittee(approximately250-450applicants/year;30seats).

- Performance Review Committee (PRC): Conduct formal reviews of students not meeting academic/professional standards and develop plans for remediation/dismissal.
- Student Relations Committee (SRC): Formally field student concerns regarding all aspects of the program, serve as liaison with department to facilitate interventions if needed. Formulate feedback and action plan if indicated for students.
- High School Curriculum Project: Collaborative project with faculty to design a curriculum and implement a campus visit day for high school students providing a health education component and promoting the PA profession.
- Several search committees, Department of Physician Assistant Studies.

Professional Service

- Minnesota Academy of Nutrition and Dietetics (MAND) Public Policy Focus Group; Minnesota Insurance Exchange/Access; Centers for Medicare and Medicaid (CMS).
- Campus Kitchens: Nutritionconsultation.
- PAEA Annual Education Forum: Professional CME presentations.
- Health and Wellness Committee (St Francis Xavier Parish): Participate in biannual health fairs; develop and staff nutrition education booth for various topics (e.g. world hunger, nutrition for wellness, childhood obesity); develop conflict of interest disclosure form for health fair participants; strategic planning for H1N1 epidemic; develop health and wellness inserts for bulletin. Chair annual Minnesota Food Share March Food Drive (\$5000/2011).

Instructor, College of St. Scholastica, ADEP St. Cloud, MN

2003-2005

Teaching-Developed and taught introductory nutrition as Natural Science core requirement.

Substitute Teacher

2002-2005

Sauk Rapids/Rice District, St. Cloud District 742, Sartell/St. Stephen District 748, and St. Cloud Catholic Schools. Grades K-12.

Associate Professor of Nutrition and Program Director of Dietetics
College of St. Repedict (Saint John's University)

September 1998-2002

College of St. Benedict/Saint John's University Collegeville, Minnesota

Administration of Coordinated Program (CP) in Dietetics

- Administer all aspects of the Coordinated Program in Dietetics.
- Develop guidelines for selected application/admission of students to the dietetics program.
- Establish clinical training sites; maintain relationships with clinical facilities/preceptors.
- Obtain grant and initiate the developmental accreditation of Didactic Program in Dietetics.

Teaching(coursesdeveloped and/ortaught)

- Concepts of Nutrition Science, lead faculty (lecture/lab (Core Science))
- Public Health Nutrition: Infancy Through Aging
- Medical Nutrition Therapy
- Nutritional Biochemistry & Assessment (lecture/lab) (pre-medapproved Biochemistry)
- SportsNutrition

AcademicandUndergraduateResearchAdvising

University, Department, and Professional Service

- Committee on Research with Human Participants (IRB) (1999-2002), Chair (2001-2002)
- FacultyHandbook Committee(2000-2003)
- Eating Disorders Task Force (develop campus prevention & intervention recommendations)
- Regent/Trustee's Scholarship, interviewing (1999, 2000)
- Host Family for Bahamian Students, CSB/CSU Collaborative Program Nassau, Bahamas
- Women in Math & Science Focus Group (2001-2003)
- Women in Math and Science Outreach Program Design and conduct activities for female youth development and careers in the sciences.
- Laboratory Coordinator, Concepts in Nutrition Science (Natural Science Core Course)
- Department Bibliographer, libraryliaison
- Developand maintain department homepage, website coordinator
- Nutrition Club Advisor (1999, 2000, 2001)
- Search Committees (Counseling, Nutrition, and Physical Education Departments)

<u>Assistant/Associate Professor and Program Director</u> <u>of Nutrition and Dietetics</u>

January 1988-July 1998

Administration of Didactic and Internship Programs in Dietetics

- Administer all aspects of the nutrition and dietetics programs including program budgets.
- Conduct self-study/AccreditationDidacticPrograminDietetics (1988).
- Serve as liaison with other college and university departments regarding coordination of dietetics prerequisites, nutrition courses for non-majors, and classroom/laboratory facilities.
- Develop admission process; screen applicants for didactic and dietetic internship programs.
- Develop and maintain ongoing relationships and contracts with multiple clinical affiliates, clinical faculty, and preceptors.

DevelopmentalAccreditationand ProgramDevelopment,DieteticInternship Program

- Complete needs assessment, develop new program proposal, and budget as required by the State of Idaho, Department of Education (Approved 1988).
- Assess program faculty needs and hire new faculty/clinical coordinator.
- Establish affiliation agreements with clinical facilities and program preceptors (1440 hours).
- Develop curriculum objectives, clinical experiences, and assessments of student learning.
- Writedevelopmental Self-study Accreditation/Approval document for accreditation of the Idaho State University Dietetic Internship approved 1989.

Development Master of Public Health Program Nutrition Track

- Design curriculum to augment other MPH options in new collaborative program.
- Serve as primary graduate research advisor for students selecting emphasis in nutrition.

Teaching

- Nutritional Epidemiology (developedandtaught)(graduate)
- Advanced Dietetics Practicum I and II (developed, 1440 hours) (graduate)
- CurrentIssues in Nutrition (developed and taught) (graduate)
- Special Problems: Biochemical Assess (developed and taught) (graduate)

- Clinical Nutrition (developed and taught) (graduate Physician Assistant)
- Maternal, Infant, & Child Nutrition (developed and taught) (undergraduate/graduate MPH)
- Advanced Nutrition (undergraduate/graduate)
- NutritionalBiochemistry(developedandtaught)(undergraduate/graduate)
- Sports Nutrition (developed and taught) (undergraduate/graduate)
- Clinical Nutrition I and II (lecture/lab) (undergraduate)
- Therapeutic Nutrition (undergraduate, required for nursing majors)
- CommunityNutrition(lecture/lab)(undergraduate)

AdditionalTeachingandCurriculum Development

- Developed/taughtsummerprofessional courses for health educators.
- Developed nutrition curriculum for biochemistry for proposed Idaho Medical School.
- Developed nutrition and food science curriculum for Home Economics option.
- Developed nutrition curriculum for nutrition minor.
- Developed Preschool Grade Three Nutrition Education Curriculum, State of Idaho.
- Provided distance education: Issues Impacting Parents, Teachers, and Coaches.
- Rural Outreach Nursing Program, taught Therapeutic Nutrition (off site).
- Developed/taught nutrition support/MNT for the Family Practice Residency Program.

University, Department, and Professional Service

University and **Department**

- University Curriculum Council (Representing the College of Health Professions)
- Committee on Academic Standards and Policy
- Undergraduate Curriculum and Advisory Committee, College of Education
- College of Health Professions, Tenure and Promotion Committee
- Subcommittee to develop clinical faculty tenure track and tenure and promotion guidelines.
- College of Education, Appeals Board
- Idaho State University Hispanic Health Project Consultant
- Rural Nursing Outreach Program (teach nutrition/MNT at distant sites)
- Department Curriculum Review, Home Economics and Vocational Teacher Education
- Site Coordinator, World Hunger Day
- Health Careers Opportunities for Minorities Program
- ISU National Collegiate Alcohol Awareness Week, Speaker
- Nutrition Club Advisor; Phi Upsilon Omicron Advisor

Professional Service

- Idaho Dietetic Association (IDA) (1988-1998)
 Idaho Dietetic Association Board of Directors (1989-1996)
- President, Idaho Dietetic Association (1993–1994)
 Manage overallorganization including budget; draft licensure bill, lobby representatives, solicit support for key health-care stakeholders (e.g. Idaho Medical Association, Idaho Board or Medicine)
 (Passed 1994); lead fundraising activities to support Association efforts in healthcare reform; represent IDA at Annual Governor's Conference on Healthcare; plan and implement state conference.

- Idaho Department of Health Healthy Mothers, Healthy Babies Coalition and task force; Chair, Southeast Idaho Breastfeeding Promotion Campaign (1992, 1993, 1994, 1995); provide education and training to health professionals; promote adoption of WHO Baby Friendly Hospital Initiatives at regional medical centers and local hospitals; conduct health inspection of Idaho State University Vocational Education Culinary Arts Program Facilities and university daycare Child Food Program.
- Bannock Regional Medical Center (1988-1998), Pocatello Regional Medical Center (1988-1998), Columbia Eastern Idaho Regional Medical Center (1992-1998), ISU Student Health Center NutritionClinic (1988-1998)
 Consultant to nutritionservices for pediatrics/PICU, MICU, SICU, surgery, G.I., eating disorders, childhood obesity, diabetes, and nutrition support services; development of medical nutrition therapy protocols for clinical practice; provide advanced training to staff dietitians and medical residents; development of standard procedures and policy manual for nutrition support; consultation provided as service to facilities taking ISU dietetic students.
- Pocatello Veterans Home
 Develop formal proposal for total operation and staffing of Nutrition Services, including budget, foodservice, and clinical operations.

Clinical Practice

<u>Pharmacy Practice Clinic, Consultant Dietitian/Clinical Nutrition</u> Auburn University, Auburn, Alabama **Present**

<u>Fairview Home Infusion, Fairview Pharmacy Services, Clinical Dietitian</u>
Minneapolis, Minnesota

August 2011-2013

Primary responsibilities: develop and monitor enteral and parenteral nutrition regimens for homecare patients discharged from the University of Minnesota Medical Center, Amphlatz Children's Hospital, Mayo Clinic, and other regional medical centers. Common areas of practice include pediatrics, ENT, hematology, BMT, oncology, gastroenterology, general and transplant surgery, and bariatrics.

<u>Coordinator of Clinical Nutrition (Critical Care)</u> University of Wisconsin Hospital and Clinics Madison, Wisconsin

January 1985-January 1988

Administrative Responsibilities

- Supervise and train junior ICU, staff dietitians, and dietetic interns.
- Develop clinical nutrition protocols for critical care, burn, surgery, gastroenterology, rehabilitative medicine, home TPN program, and home tube feeding program.
- Member of TPN Subcommittee of Medical Staff; Primary author of TPN Handbook.
- Development of hospital tube-feeding formulary and specifications.
- Author, Enteral Nutrition Handbook.

AcademicResponsibilities

- Education and training of dietetic interns, medical students, medical and surgical residents, critical care nursing staff, and pharmacy in critical care nutrition, tube-feeding, and parenteral nutrition.
- Planning committee, nutrition curriculum for medical students, Department of Medicine.
- Implementation of nutrition clerkship, Department of Medicine.
- Speaker miscellaneous University and hospital sponsored conferences.

Clinical Responsibilities

- Provision of medical nutrition therapy to all patients on assigned services: Trauma Life-support and Burn Center, Pediatrics/Pediatric ICU, Medical ICU, Surgical ICU, Rehabilitative Medicine, Neurology, Gastroenterology, and General Surgery; participation in daily medical rounds.
- Staff dietitian Surgical Clinics, Neurology Clinic, and ENT Clinic.
- Nutrition Home Tube Feeding and TPN outreach programs.

Clinical Dietitian, Waynesboro Community Hospital

June 1982-August 1983

Waynesboro, Virginia

- Patient care pediatrics, general medicine, surgery, cardiology, and acute care.
- Outpatient counseling, diabetes education, and in-service training.
- Diabetes Research and Training Center (DRTC) Outreach Study, University of Virginia.
- MultidisciplinaryDiabetesEducationProgram.
- Cardiacteachingteam.

Consultant Dietitian, Mont Vue Nursing Home

August 1982-*August* 1983

Luray, Virginia

- Nutritional care of residents, in-service training, and menu writing.
- Preceptor of Dietetic Assistant Course.

Grants

- Registered Dietitian Services and the Impact on Patient Outcomes in the Management of Diabetes Mellitus in Alabama. Auburn University, Competitive Outreach Scholarship Grant. Principal Investigator(2015-2016)(Funded \$22,000).
- GeriatricWorkforceEnhancementProgram/IntraprofessionalEducation Associate Director (submitted S2015) (\$2,550,000 Requested).
- American Diabetes Association, Proposal Supporting Diabetes Self-management through Technology. Consulting Investigator (submitted 2015) (\$180,000 requested).
- Health Force Minnesota, HRSA Primary Care Workforce Project Submission 1) Augsburg PA Program and Family Health Services MN Collaboration Project and 2) Physician Assistant Clinical Training: Housing Development and Stipends for Decentralized Field Placements (\$225,000 requested) (Funding opportunity canceled by HRSA while in progress.)
- Augsburg College Center for Teaching and Learning, Partnerships in Teaching Grant Course: Nutrition Spoilsports: Ethics in Sports Medicine: Collaborative project with Anthony Clapp, PH.D, Exercise Physiology (2009, 2010) (Funded \$12,000).
- National Commission of Certification of Physician Assistants (NCCPA), Physician Assistant Foundation (NCCPA) and the properties of the Commission of Certification of Physician Assistants (NCCPA), Physician Assistant Foundation (NCCPA), Physician (NCCPA), PhysiGrant.Co-Investigator: Physician Assistant Self-Assessment of Entry Level Competency and Level or Competency required in the Primary Care Setting: A Comparison of Observations of Supervising Physicians (2007) (Funded \$8,500).

- American Academy of Physician Assistants, collaborative faculty and program grant Development and Implementation of the High School PA Curriculum Project to promote the PA profession to high school students, particularly those from underrepresented communities (2007) (Funded \$1000).
- Robert Pedersen Global Outreach Endowed Humanitarian Assistance Grant, American Academy of Physician Assistants, for Augsburg PA Program Outreach for Augsburg affiliate program in Leon, Nicaragua supporting Proyecto Clinica Rural Movil. Consultant for grant development and writing with Donna DeGracia, MS, PAC (2007) (Funded \$6,000).
- College of St. Benedict and St. Jon's University, Curriculum Development Grant, for program development of the Didactic Program in Dietetics (2001-2002) (Funded \$3,600).
- College of St. Benedict and St. John's University, Curriculum Development Grant, revision of curriculum in Coordinated Program in Dietetics (2000-2001) (Funded \$3,500).
- College of St. Benedict and St. John's University, Information Technology Grant (1999) (Funded \$3,600).
- College of St. Benedict and St. John's University, Professional Development Grant: Intensive Course in Pediatric Nutrition, Iowa State University, Samuel Fomon, MD (1999) (Funded \$1,000).
- Office of Sponsored Programs, Pilot Project, Idaho State University Idaho State Rural Hispanic Health Research Project. Research Scientist and Nutrition Consultant to the Hispanic Health Project. (1996-1997) (Funded).
- Idaho State University, Computer Upgrade Grant (1997) (Funded \$550).
- USDA Small Business Grant awarded Wend Tech Industries International. Research scientist, coinvestigator and a major author of the grant that supported dissertation research: Immuno-capture and extraction of bovine serum albumin from cow's milk and whey isolates (1995-1996) (Funded \$50,000).
- Kasika Foundation Grant, equipment, computer, and dietanalysis software to support the Idaho State University Student Health Center Nutrition Services (1992) (Funded \$4,000).
- Kasika Foundation Grant to update equipment in the Idaho State University, Quantity Foods Laboratory (1990) (Funded \$6,000).
- State of Idaho Department of Education Child Nutrition Program Grant, to support the development and dissemination of healthy nutrition practices and early childhood nutrition education: Preschool through Grade Three Nutrition Education Curriculum and Workshops (1989) (Funded \$12,850).

Grant Reviews

Alabama Agriculture Experimental Station, Hatch and Multistate Funding Programs (USDA) – 2014.

Professional Presentations

- Marincic, P. and Gray, C. Obesity Management in Primary Care: Implications of New CMS Legislation.
 Invited Encore Presentation. American Academy of Physician Assistants, Washington, D.C. (May 2013).
- Marincic, P. and Clap, T. Development of a Course Reaching Across Disciplines to Provide an Integrated Overview of Nutrition and the Physiological Impact on Health and Performance. Augsburg College Teaching and Advising Series, Minneapolis (2012).
- Marincic, P. and Gray, C. Teaching Obesity Management for Primary Care: Key Curriculum Components and Practice Implications. Spotlight Presentation. Physician Assistant Education Association, Annual Education Forum, Seattle (2012).
- Marincic, P., Alexander, B., and Talarico, B. Expert Panel: Mental Health Challenges in PA Students: Clearing Academic and Professional Hurdles. Physician Assistant Education Association, Annual Education Forum, Seattle (2012).
- Marincic, P., Talarico, B., and Ludwig, D. Tackling the New Accreditation Process: Perspectives from the Program Director, the Academic Coordinator, and the Clinical Coordinator. Physician Assistant Education Association, Annual Education Forum, New Orleans (2011).

- Ludwig, D. and Marincic, P. Physician Assistant Self-Assessment of Entry Level and Required Competency in the Primary Care Setting: A Comparison with Observations of Supervising Physicians. Physician Assistant Education Association, Annual Education Forum, New Orleans (2011).
- Marincic, P. Helping the Bariatric Patient at Every Stage: Adolescent Bariatric Surgery, Patient Selection, Safety, and Efficacy, American Dietetic Association National Conference and Exhibition, Denver (2010).
- Marincic, P. Commission of Dietetic Registration: Developing the Professional Portfolio, Central Minnesota Dietetic Association, St. Cloud, MN (2001).
- Marincic, P. Supervised Practice Preceptors' Perceptions of Rewards, Benefits, Support and Commitment to the Preceptor Role. CEU offering for dietetic program preceptors, College of St. Benedict and St. John's University, St. Joseph, MN (2000).
- Marincic, P. Student Evaluation: Assessing Performance in the Supervised Practice Setting. CEU offering for dietetic program preceptors, College of St. Benedict and St. John's University, St. Joseph, MN (2000).
- Marincic, P. Insulin Resistance: Implications for Nutritional Management, Pocatello Dietetic Association, Pocatello, Idaho (1997).
- Marincic, P. Use of Appetite Suppressants in the Management of Non-Insulin Dependent Diabetes Mellitus: Short-term Management for Chronic Disease, Pocatello Dietetic Association, Pocatello, Idaho (1997).
- Marincic, P. Bovine Serum Albumin Content of Cow's-Milk-Based Infant Formulas. Canadian Dietetic Association/American Dietetic Association Research Conference, Banff, British Columbia (1996).
- Francfort, E. and Marincic, P. Post-graduate Practical Education and Training of Dietitians in the Rural Setting. Canadian Dietetic Association/American Dietetic Association Research Conference, Banff, British Columbia (1996).
- Marincic, P. Use of Serotoninergic Appetite Suppressants in the Management of Non-insulin Dependent Diabetes Mellitus, Utah State University, Logan, Utah (1996).
- Marincic, P. Insulin Resistance, Dietary Fat Intake, and Implications for the Food Industry. Utah State University, Logan, Utah (1996).
- Marincic, P. Nutritional Applications of Indirect Calorimetry. Pocatello Dietetic Association, Pocatello, Idaho (1996).
- Marincic, P. Indirect Calorimetry: Nutritional Assessment Utilizing a Metabolic Cart. Idaho Falls, Idaho (1994).
- Marincic, P. Fiscal Issues of Impacting RD Professional Practice: Legislation on Health Care Reform (Testimony to the American Dietetic Association House of Delegates, Anaheim) (1993).
- Marincic, P. Idaho Best Start Breast-feeding Promotion Campaign. American Dietetic Association, National Meeting, Poster Presentation, Anaheim (1993).
- Marincic, P. Biochemical Assessment of Nutritional Anemia. American Dietetic Association National Meeting, Washington, D.C. (1992).
 (Invited award presentation as Recognized Young Dietitian of the Year.)
- Marincic, P. State Professional Recruitment Networking: Recruitment and Retention, Facilitator.
 American Dietetic Association National Meeting, Washington, D.C. (1992).
- Marincic, P. Strategic Thinking Initiatives in Clinical Practice, Facilitator. American Dietetic Association Leadership Seminar (Affiliate State Presidents), Chicago (1992).
- Marincic, P. Breast-feeding Promotion and Education, Idaho Dietetic Association State Poster Presentation Feature. American Dietetic Association National Meeting, Denver (1991).
- Marincic, P. AP4 in Dietetics Curriculum Development, Idaho Dietetic Association State Poster Presentation Feature. American Dietetic Association National Meeting, Denver (1991).
- Marincic, P. Breast-feeding Promotion and Education, Poster Presentation. Idaho Dietetic Association, Post Falls, Idaho (1991).

- Marincic, P. AP4 in Dietetics Curriculum Development for Idaho State University, Poster Presentation.
 Idaho Dietetic Association, Post Falls, Idaho (1991).
- Marincic, P. Breast-feeding Promotion and Education, Poster Presentation. Idaho Home Economics Association, Rexburg, Idaho (1991).
- Marincic, P. AP4 in Dietetics Curriculum Development for Idaho State University, Poster Presentation.
 Idaho Home Economics Association, Rexburg, Idaho (1991).
- Marincic, P. Applications of Total Parenteral Nutrition. Pocatello Dietetic Association, Pocatello, Idaho (1990).
- Marincic, P. Artificial Sweeteners and Fats. Pocatello Home Economics Association, Pocatello, Idaho (1989).
- Marincic, P. Childhood Obesity. Early Childhood Education Conference, Pocatello, Idaho (1989).
- Marincic, P. Development of a Home Nutrition Support Team. Regional Multidisciplinary Continuing Education Conference, University of Wisconsin Hospitals and Clinics, Madison, Wisconsin (1987).
- Marincic, P. Enteral Nutrition Support and Product Selection. Pharmacy Conference. University of Wisconsin Hospitals and Clinics, Madison, Wisconsin (1987).
- Marincic, P. Nutrition Support in the GI Patient. Regional Multidisciplinary Continuing Education Conference, University of Wisconsin Hospitals and Clinics, Madison, Wisconsin (1986).

Publications

- Marincic, P. and Gray, C. (2014) Center for Medicare and Medicaid Services (CMS) Coverage for Obesity Management: Practical Strategies for Primary Care. Journal of the American Academy of Physician Assistants, 27 (1) 47-50.
- **Marincic, P.** and Ludwig, D. (2011) Physician assistant self-assessment of entry-level competency: A comparison with observations of supervising physicians. Journal of Physician Assistant Education, 22:4, 23-33.
- Chisholm, T, & Marincic, P. (2009). Bariatric surgery for the treatment of adolescent obesity: patient selection, safety, and efficacy. Weight Management Matters, 6:3, 11-15.
- **Marincic, P.** (2007). Enhancing the nutrition and MNT component of an integrated program in physician assistant studies. The Educator's Resource. April.
- **Marincic, P.**, & Francfort, E. (2002). Supervised practice preceptors' perceptions of rewards, benefits, support and commitment to the preceptor role. J. Am. Diet. Assoc., 22:4, 23-33.
- Marincic, P., McCune, R., & Hendricks, D. (1999). Cow's-milk-based infant formula: heterogeneity of bovine serum albumin content. J. Am. Diet. Assoc. 99:12,1575-1578.
- **Marincic, P.** (1998). Quantitation of bovine serum albumin in cow's-milk-based infant formula and extraction of bovine serum albumin from cow's milk and whey protein isolates. Dissertation Abstracts International.
- Marincic, P., McCune, R., & Hendricks, D. (1996). Bovine serum albumin content of cow's-milk-based infant formulas determined by enzyme-linked immuno-sorbant assays. J. Canadian Dietetic Association, 57,2 (Supplement) (Abstract).
- Francfort, E. & **Marincic**, **P**. (1996). Post graduate practical education and training of dietetic interns in the rural setting. J. Canadian Dietetic Association, 57, 2(Supplement) (Abstract).
- Marincic, P. (1994). Gearing up for licensure with the Idaho legislature. Diet Echo, Jan./Feb.
- Marincic, P. (1993). Biochemical assessment of nutritional anemia. Diet Echo, Jan./Feb.
- **Marincic, P.** (1992). Breast-feeding education and promotion: implications for curriculum development. DEP-Line, 10:8-10.
- Marincic, P. (1991). Survey of Idaho dietitians: breast-feeding education and promotion. Diet Echo, Dec.

- Marincic, P. (1989). Survey of Idaho dietitians: employment and salary demographics. Diet Echo, Oct./Nov.
- **Zelinski, P.** (1986). UWHC Tube Feeding Handbook. Madison, Wisconsin: ©University of Wisconsin Board of Regents.
- TPN Subcommittee of Medical Staff. (1986). Parenteral Nutrition Handbook ©. Madison, Wisconsin: University of Wisconsin Board of Regents (**Primary author**).

Laboratory Manuals, Self-Study Documents, and other Manuscripts

- Marincic, P. (2015). Accreditation Council for Education in Nutrition and Dietetics (ACEND), Auburn
 University, Didactic Program in Dietetics and Individualized Supervised Practice Pathway, Self-Study
 and AccreditationReport.
- AccreditationCommittee (2011).Self-study and Application for Continuing Accreditation, Accreditation Review Commission for Education for Physician Assistants: Augsburg College Physician Assistant Program. (Author, Section B Standards, Academic Phase)
- Marincic, P. (2011). Blood-borne Pathogen, Exposure Control Plan (BBP-ECP).
- Marincic, P. (1999). Concepts of Nutrition Science Laboratory Manual. College of St. Benedict and St. John's University.
- Marincic, P. (1997). Quantitation of Bovine Serum Albumin in Cow's-Milk-Based Infant Formula and Extraction of Bovine Serum Albumin from Cow's Milk and Whey Protein Isolates. Doctoral dissertation, Utah State University, Utah.
- Marincic, P. (1995). Interim Accreditation Report, Dietetic Internship. Idaho State University
- Marincic, P. (1994). Clinical Nutrition Laboratory Manual. Idaho State University.
- Marincic, P. (1994). Tube Feeding Handbook. Idaho State University.
- Marincic, P. (1993). Didactic Program in Dietetics, Interim Accreditation Report. Idaho State University.
- Marincic, P. (1990). Laboratory Manual Advanced Dietetics Practicum I & II. Idaho State University.
- Marincic, P. (1990). Commission on Accreditation Approval of Dietetic Education,
 Idaho State University, Development Accreditation, Approved Pre-professional Practice Program (AP4)
 Self-Study Report.
- Marincic, P., Echo, M., & Gebo, E. (1988). Commission on Accreditation Approval of Dietetic Education, Idaho State University, Plan V Program in Dietetics Self-Study and Accreditation Report.

Publications - Newspaper Articles

- Marincic, P. Z. (2015, March 26). Does the Easter Bunny have it Right? In Opelika-Auburn News.
- Green, M.W. and Marincic, P.Z. (2015, February 24). The not so Bad Egg. In *Opelika-Auburn News*.
- **Marincic, P. Z.** and Greene, M. W. (2015, January 24). Maintaining a Healthy Weight: Small Steps can Make Big Differences. In *Opelika-Auburn News*.
- Greene, M. W. and Marincic, P. Z. (2014, December 21). Is it bad to skip a meal during the Holidays? In Opelika-Auburn News.
- Greene, M. W. and **Marincic, P. Z.** (2014, November 23). The Humble Sweet Potato: It's not just for Thanksgiving. In *Opelika-Auburn News*.
- Marincic, P. Z. and Greene, M. W. (2014, October 19). Nutritious Nuts: The Finer Fats. In Opelika-AuburnNews.
- Greene, M. W. and **Marincic, P. Z.** (2014, September 21). The not so sweet side of sugar sweetened beverages. In *Opelika-Auburn News*.

Book and Chapter Reviews

- Insel, P. Turner, R. E., and Ross, D. *Discovering Nutrition*, 4th Ed. Boston, Jones and Bartlett Publishers. 2012. *Chapter 7 Proteins and Amino Acids: Function Follows Form*
- Straus, S.S., Glasziou, P., Richardson, W.S., and Haynes, R.B. *Evidenced Based Medicine: How to Practice and Teach It.* 4th Ed. Churchill Livingstone/Elsevier, 2010.
- Riegelman, R.K. Studying a Study and Testing a Test. 6th Ed. Philadelphia: Lippincott Williams & Wilkins;
 2009
- Insel, P. Turner, R. E., and Ross, D. *Discovering Nutrition*, 3rd Ed. Boston, Jones and Bartlett Publishers. 2009. *Chapter 7 Proteins and Amino Acids: Function Follows Form*
- Insel, P. Turner, R. E., and Ross, D. *Nutrition*, 3nd Ed. Boston, Jones and Bartlett Publishers. 2007. *Chapter 6 Proteins and Amino Acids.*
- Insel, P. Turner, R. E., and Ross, D. *Discovering Nutrition*, 2nd Ed. Boston, Jones and Bartlett Publishers. 2006. *Chapter 7 Proteins and Amino Acids: Function Follows Form*
- Insel, P. Turner, R. E., and Ross, D. *Nutrition*, 2nd Ed. Boston, Jones and Bartlett Publishers. 2002.

Graduate Research Directed (selected projects; >50 masters directed)

- Amie Hardin (2014-2016) Registered Dietitian Services and the Impact on Patient Outcomes in the Management of Diabetes Mellitus. Auburn University, MS in Nutrition, Auburn.
- Brianna Gregory (2014-2016) Coding and Billing for Malnutrition: A model for diagnosis, reimbursement, and implementation of nutrition care services. Auburn University, MS in Nutrition, Auburn.
- Victoria Salazar (2014-2016) Management of Type 2 Diabetes Mellitus: A comparison between the U.S. and Costa Rica. Auburn University, MS in Nutrition, Auburn.
- Kady Webb (2013) Contribution of the Intrauterine Environment to Infant and Early Childhood Obesity: Implications regarding DM2. Augsburg College, Physician Assistant Studies, Minnesota.
- Narges Gogol (2013) Cultural Competence: End-of-life Issues in the Muslim Population. Augsburg College, Physician Assistant Studies, Minnesota.
- Cassandra Lawson (2012) Preservation and Restoration of Beta-Cell Function in Type 1 Diabetes
 Mellitus. Augsburg College, Physician Assistant Studies, Minnesota.
- Leah Matheson (2012) Male and Female Medical Specialty Practice Selection: Salary Demographics and Implications for Primary Care. Augsburg College, Physician Assistant Studies, Minnesota.
- Christine Jensen (2012) MPAS-Research: Hormonal Changes After Roux-en-Y Gastric Bypass: Implications for Resolution of Diabetes Mellitus. Augsburg College, Physician Assistant Studies, Minnesota.
- Sarah Pattison (2011) Altered Cognitive Function in Elderly Patients with Type 2 Diabetes Mellitus: Implications regarding Blood Glucose Control.
- Kjerstin Foss (2011) MPAS-Research: Minimal Change Nephrotic Syndrome. Augsburg College, Physician Assistant Studies, Minnesota.
- Kjerstin Howe (2010) Early Infant Dietary Decisions and Their Effect on Infant GI Immune Development and Atopic Sensitization. Augsburg College, Physician Assistant Studies, Minnesota.
- Abby Willaert (2010) The role of Primary Care Providers in the Prevention and Treatment of Childhood Obesity. Augsburg College, Physician Assistant Studies, Minnesota.
- Stephanie Christ (2011) Treatment of secondary hyperparathyroidism in hemodialysis patients: New strategies for management. Augsburg College, Physician Assistant Studies, Minnesota.
- Sarah Pattison (2011) Toxic Epidermal Necrolysis (TEN): Treatment Practices, Debates, & Developments. Augsburg College, Physician Assistant Studies, Minnesota.

- Andrea Peterson (2011) Polycystic Ovarian Syndrome: Early Detection and Intervention Improves Outcomes. Augsburg College, Physician Assistant Studies, Minnesota.
- Tracy Chisholm (2009) Bariatric surgery for the treatment of adolescent obesity: patient selection, safety, and efficacy. Augsburg College, Physician Assistant Studies, Minnesota.
- Chris Zebel (2008) Oxygen Deprivation at Extreme-Altitudes: Optimizing Nutrient Mix for Climbers. Augsburg College, Physician Assistant Studies, Minnesota.
- Cara Durenberger (2008) DM2 in Adolescents: Prevalence, screening and prevention of comorbidities.
 Augsburg College, Physician Assistant Studies, Minnesota.

Professional Organizations and Participation

- Academy of Nutrition and Dietetics
 Pediatric Practice Group, Obesity Management Practice Group, Diabetes Practice Group
- Nutrition and Dietetic Educators and Preceptors (NDEP)
- Alabama Academy of Nutrition and Dietetics; Board of Directors; State Regulatory Specialist
- AuburnDistrictDieteticAssociation

Awards and Honors

- Appointed by Governor Bentley to the Alabama Health Care Improvement Task Force (2015)
- Outstanding Dietetic Educator, Academy of Nutrition and Dietetics, Nutrition and Dietetic Educators and Preceptors (NDEP)-Area 3 (2015),
- Nominated, Outstanding Dietetic Educator, Alabama Dietetic Association (2014)
- Nominated, Outstanding Dietetic Educator, American Dietetic Association, Dietetic Educators of Practitioners, (DEP)-Area1(1996)
- PresidentIdaho DieteticAssociation (1993-1994)
- American Dietetic Association Recognized Young Dietitian of the Year (RYDY) (1992)
 (Invited Presentation: Biochemical Assessment of Nutritional Anemia)
- Recognized Young Dietitian of the Year, Idaho (1992)
- First Place Recognition for Contribution to the Field, Idaho Dietetic Association (1991)
- American Dietetic AssociationFoundation, Scholarship Recipient, Doctorate (1995-1996)
- Phi Upsilon Omicron, Honorary Member (1994-present)