Rosanne Rust
20 Forest Avenue⚫ Meadville, PA 16335
Phone: 814-573-4340 ⚫ E-Mail: rosanne@rustnutrition.com
Rosanne Rust
Page
[bookmark: _gjdgxs]Education
M.S.	Clinical Nutrition, University of Pittsburgh, 1991, Thesis: “Nortriptyline-induced Weight Gain in a Late-Life Depressed Population: Effectiveness of Nutrition Intervention”
	Qualifying Practical Experience, 1988, Mercy Hospital of Pittsburgh
B.S.	Food and Nutrition/Dietetics, Indiana University of Pennsylvania, 1985
Affiliations/Memberships
	· Registered Dietitian, maintained by the Commission on Dietetic Registration, #724850
	
	1991-present

	· Licensed Dietitian-Nutritionist (LDN) by the Commonwealth of Pennsylvania Department of State #DN002002
	
	Current

	· Member, Academy of Nutrition and Dietetics (A.N.D.), member Pennsylvania Affiliate
	
	1985-present

	· Member, Weight Management Practice Group, A.N.D.
	
	2009-present

	· Member, Nutrition Entrepreneur Dietetic Practice Group, A.N.D.
	
	2002-present

	· Member, Dietitians in Business and Communications, Dietetic Practice Group, A.N.D.
· Member, Sports and Cardiovascular Nutrition, Dietetic Practice Group, A.N.D.
	
	

Professional Experience
	· Nutrition Communications Consultant: Social Media Consultant, blogger for numerous clients including Calorie Control Council, American Beverage Association, Blogger Mid-Atlantic Dairy Association, www.chewthefacts.com
	
	July 2010- present

	· Online Nutrition Coach, weight management, Real Living Nutrition Services® www.reallivingnutrition.com
	
	2007-present

	· Nutrition Instructor, Penn State World Campus
	
	January 2005-May 2011

	· Consulting Dietitian, Long-term care, Crawford County Care Center, Saegertown, PA
	
	August 2000-2008

	· Author, Freelance Nutrition Writer, Speaker (www.rustnutrition.com), Meadville, PA, Private Practice
	
	1994-present

	· Chief of Nutrition Services, HealthAmerica (HMO), Pittsburgh
	
	1990-1994

	· Nutrition Data Entry Specialist/Mentor, University of Pittsburgh, Modifications of Diet in Renal Disease (MDRD) clinical trial
	
	1989-1991

	· Outpatient Dietitian, Mercy Hospital of Pittsburgh
	
	 1988-1990

	· Diet Assistant, Mercy Hospital of Pittsburgh
	
	 1986-1988

	
	
	

Publications
	· Samaan, Sarah; R. Rust; C. Kleckner; DASH Diet For Dummies®, August 2014. Wiley.
· Rust, Rosanne; Nutrition Controversies: Keeping Things in Perspective. American Journal of Lifestyle Medicine. Online March 11, 2014 for Fall 2014 publication.
· Rust, Rosanne; Sugars and Dietary Quality. Chapter 10, pp151-168. Fructose, High Fructose Corn Syrup, Sucrose and Health; Springer Science+Business Media, 2014.
· Rust, Rosanne; C. Kleckner; Hypertension Cookbook For Dummies®. 2012. John Wiley & Sons, Inc, Hoboken, New Jersey
	

	· Rust, Rosanne; M. Raffetto; Restaurant Calorie Counter For Dummies®, 2nd edition. 2011. John Wiley & Sons, Inc, Hoboken, New Jersey
	

	· Raffetto, Meri; R. Rust; Glycemic Index Cookbook For Dummies®. 2011. John Wiley & Sons, Inc, Hoboken, New Jersey
	

	· Rust, Rosanne; M. Raffetto; Calorie Counter Journal For Dummies®. 2011. John Wiley & Sons, Inc, Hoboken, New Jersey
	

	· Cimperman, L.; Cochran, N; Davis, S.; Kuchel, S.; O'Neill, C.; Rust, R.; A Week with the Experts: A Dietary Guide for Your Nutrition Needs, pdf booklet, www.sweetsurprise.com
	

	· Rust, Rosanne; M. Raffetto; Calorie Counter For Dummies®. 2009. John Wiley & Sons, Inc, Hoboken, New Jersey
	

Lectures/Presentations
	· "Nutrition Controversies: Keeping things in perspective." American College of Lifestyle Medicine 2013 conference. Washington, DC, October 28, 2013

	· Expert Panel Discussion, American College of Lifestyle Medicine 2013 conference. Washington, DC, October 27, 2013

	· “Using Social Media to Market YOU”. Technology & Social Media Specialty group of the Nutrition Entrepreneur Practice Group, 2013 Academy of Nutrition and Dietetics Annual Food and Nutrition Conference, October 20, 2013

	· “The Science and Nutrition of Nutritive Sweeteners: Helping customers understand fact from fiction”. Wegman's Supermarket, Headquarters, Rochester, NY, June 25, 2013

	· "The Science of Nutrition and Sweeteners. Helping Your Clients Decipher the Facts" Pennsylvania Dietetic Association, Leadership dinner, 2013 Annual Meeting and Expo, Monroeville, PA, April 2013

	· "Sweet Science: Comparing Sucrose and High Fructose Corn Syrup" Northwest Dietetic Association, Annual Spring Meeting, Erie, Pa, May 18, 2012

	· "Science vs. Myth: Facts about High Fructose Corn Syrup," Council on Renal Nutrition, Wexford, PA, May 2011

	· “How Many Calories Are in That?" presented to the Meadville Medical Center Auxiliary, September 2011

	· "The Flexibility to Working Online: Create Your Career Path to the Future," Pennsylvania Dietetic Association Annual Meeting, Pittsburgh, PA, April 2010

	· "The Business Savvy Dietitian: Generating Nontraditional Revenue Sources," American Dietetic Association Annual Food and Nutrition Conference and Exhibition, Denver, CO, October 2009

	· "Mindful Eating: You Are What You Eat," Wellness Lecture Series for students, James Madison University, Virginia, April 2008

	· “Eating On and Off Campus,” presented to 150 Allegheny College junior and senior athletes, February 2008

	· “Mindful Eating,” presented to 250 Allegheny College first-year and sophomore athletes, November 2007

	· “Eat to Win: Nutrition Tips for the Allegheny College Swim Team”, September 2005

	· “Nutrition Facts You Can Use,” presented to PPG Industries’ employees as part of a worksite wellness program, March 2005

	· “Eat to Win: Pre-game meals and nutrition on the road,” presented to Allegheny College Women’s Athletics staff and athletes, November 2000

	· “Eat Right, Feel Better: For Everyone’s Health,” presented to Allegheny College Athletic Department Coaches, November 2001; presented to local Mothers Of Pre-Schoolers, September 2001; presented to Crawford County Care Center nursing staff, May 2000

	· “Foods, Fads, and Supplements,” presented to Allegheny College students during Eating Disorder Awareness Week, February 2000

	· “The Food Guide Pyramid for Persons 50 Plus: A healthful eating plan to keep you healthy at any age,” presented to the Meadville Medical Center Auxiliary, September 1999

	· “Take a Fresh Look at Nutrition: Eating Strategies for the College Student,” presented to Allegheny College Health Center staff, February 1999

	· “Foods to Reduce Cancer Risk,” presented to Crawford County Medical Society, May 1995

Research Experience
	· Nutrition Data Entry Specialist/Mentor, University of Pittsburgh, Modifications in Diet in Renal Disease (MDRD) clinical trial
	
	1989-1991

Teaching Experience
	· Nutrition Instructor, Penn State World Campus. Taught 3 online courses for the Clinical Dietetic Associates Degree. Diet Therapy and Nutrition Care in Disease (4 credit hours); Nutrition Assessment: Theory and Practice (3 credit hours); and Professional Staff Field Experience (4 credit hours)
	
	January 2005-May 2011

	· Adjunct Faculty, LaRoche College, Science of Nutrition I (3-credit hours)
	
	Summer 1998

Television/Media
	· Social Media Consultant
	
	 July 2010-present

	· WMGW 1490 AM radio; weekly nutrition talk show guest
	
	January 2010-December 2012

	· Medicine in Meadville, Armstrong Cable CTV 23
	
	January 2010, 2011, 2012

	· WSEE TV Newswatch Insider, Get Healthy in 2008, and Tips to Start 2008 off Healthy
	
	January 2008

Professional Development
	· Technology & Social Media Specialty Group Chair, Nutrition Entrepreneurs DPG, Academy of Nutrition and Dietetics
	
	June 2013-May 2015

	· Northwest Dietetic Association, Public Relations Chair
	
	June 2013-May 2014

	· Pennsylvania Dietetic Association, Nominating Committee, Northwest
	
	2011-2013

	· Planning Committee, PADA Annual Meeting 2013
	
	June 2012-June 2013

	· Northwest Dietetic Association, President
	
	2009-2010

	· Northwest Dietetic Association, President Elect
	
	2008-2009

	· Pennsylvania Dietetic Association Foundation, Co-Chair, Continuing Education
	
	2003-2005

	· Dairy Council Mid-East, Children's Calcium Partnership
	
	2001

	· Dairy Council Mid-East, Children's Advisory Committee
	
	2000

Volunteer/Community Outreach
	· December 2010-June 2013, Childhood Obesity Task Force (BEAM: Balanced Eating and Movement in Meadville; Passport to a Healthier You). Program aiming to increase awareness of community efforts toward reducing the incidence of childhood obesity.

	· January 2009-December 2012, Way to Win (W2W) Program. Conduct nutrition session and supervise nutrition education component of area wellness program aimed at children in grades K-6 attending after-school programs

	· September 2008, “Calcium for Strong Bones,” 3rd- to 8th grade students, Seton Catholic School Wellness Fair

	· March 2008, “Eating for Performance,” presented to Presque Isle Cycling Club, Erie, PA

	· Spring 2007-Fall 2008, Wheels to Wellness, PA Girl Scouts. Conducted nutrition portion of wellness program aimed at cycling education

	· April 2005, “Food is Chemistry: Nutrition, your body, and your bones,” presented to 3rd to 6th grade students as part of Crawford County School District’s “Super Science Saturday”

