MARYLAND HIGHER EDUCATION COMMISSION ACADEMIC PROGRAM PROPOSAL

PROPOSAL FOR:

X	NEW INSTRUCTIO		
		PANSION/MAJOR MODI	IFICATION
	COOPERATIVE DE		
	WITHIN EXISTING	RESOURCES or X RE	QUIRING NEW RESOURCES
	osal for a degree pro Marylan	gram and a certificate p nd University of Integrat	ive Health
	Ins	stitution Submitting Prop	oosal
		Fall 2019	
	Pro	Fall 2018 ojected Implementation	Date
Post-Baccalau	reate Certificate		Sports Performance and Integrative Nutrition
Award to	be Offered	-	Title of Proposed Program
129	99.20		51.2207
Suggested	HEGIS Code		Suggested CIP Code
Nutrition and Ir	ntegrative Health		Kathleen Warner
Department of F	Proposed Program		Name of Department Head
Christina Sa		csax@muih.edu	410-888-9048 ext 6655
Contact Nam	ie	Contact Email	Contact Phone
1	la la L	, Presic	dent/Chief Executive Approval
Sig	gnature and Date		
Fe	ebruary 21, 2018 Date	Date I	Endorsed/Approved by Governing Board

Maryland Higher Education Commission Proposal for New Instructional Program

Post-Baccalaureate Certificate in Sports Performance and Integrative Nutrition Maryland University of Integrative Health

Maryland University of Integrative Health (MUIH) proposes the creation of a new Post-Baccalaureate Certificate (PBC) in Sports Performance and Integrative Nutrition, within their Nutrition and Integrative Health program area. This will be a one-year (three trimesters), fully online program, effective Fall 2018.

A. Centrality to Institutional Mission Statement and Planning Priorities

1. Program description and alignment with mission

The mission of Maryland University of Integrative Health (MUIH) is:

A distinctive community of scholars, researchers, practitioners, and advocates, Maryland University of Integrative Health promotes whole person, relationship-centered healthcare.

Through discovery and exploration, we deliver progressive educational programs, advance innovative clinical models, build mutually beneficial partnerships, and provide opportunities for fulfilling careers.

Our vision is:

Serving as a leader in the global transformation of health and wellness, we integrate healing traditions and contemporary science, acknowledge the wisdom of the body and nature as a teacher, and focus on the interconnection of mind, body, and spirit.

Our work enables people to thrive through the cycles of life.

MUIH is the pre-eminent institution in the U.S. for the study of health and wellness. Its programs integrate healing traditions and contemporary science and acknowledge the wisdom of the body and nature as a teacher to educate diverse and erudite health-care professionals for today and tomorrow. In keeping with its mission and vision, MUIH currently offers graduate programs in areas related to natural medicine such as acupuncture, herbal medicine, health and wellness coaching, nutrition, and yoga therapy. MUIH has been a pioneer and driving force in the national movement toward wellness, disease prevention, and relationship-centered healthcare.

As an anchoring academic institution for the emerging wellness system in America, MUIH has trained over 2647 wellness professionals and has a current, annual unduplicated headcount enrollment of 1754 graduate students. Graduates not only help frame the

healthcare options in the U.S. and abroad, but also are instrumental in encouraging people to switch to more natural lifestyle choices that improve their overall health and wellness.

The proposed PBC in Sports Performance and Integrative Nutrition offers nutrition and sports and fitness professionals an opportunity to blend foundational knowledge in holistic nutrition with a broader perspective on the role of nutrition in sports and athletic performance. With an emphasis on whole foods, students will examine diets that maximize nutrients and will learn how to plan and prepare meals to support both physical and mental athletic performance. As a stand-alone certificate, the three-trimester program can provide a complementary add-on to other MUIH degrees as well as to the student's initial baccalaureate degree.

As with all MUIH programs, the emphasis on establishing rapport with the client and developing a "healing presence" will be integrated into this program. In keeping with the philosophy and mission of MUIH, this program stresses the concept of self-care — that health and education must first be applied to oneself before it can be applied to others — at the same time as it supports organizational structures and benefits that encourage such self-care. Consistent with MUIH's mission to deliver innovative solutions for healthier living and career-oriented opportunities for students, the proposed certificate will continue to advance MUIH's leadership in the emerging wellness system.

2. Priority and support of institutional strategic goals

The creation of the Sports Performance and Integrative Nutrition certificate supports MUIH's strategic goals, values and institutional principles. Since its founding, MUIH has positioned itself as a pioneer and advocate for a more natural and relationship-oriented approach to health and well-being. It is helping to lead the transformation of our healthcare delivery system through behavioral changes in consumer self-care, teaching MUIH graduates to become partners in health by educating, facilitating and coaching.

The creation of this program supports goals and objectives in the University's strategic plan and 2017-2018 strategic action plan:

- Strategic Plan G1.O1: Increase awareness, reputation and visibility of the University's academic programs, research initiatives, and clinical offerings.
- Strategic Plan G1.O4: Leverage and adapt current academic program offerings to reach new audiences.
- Strategic Plan G4.O4: Create alternative revenue streams.
- 2017-2018 Strategic Priority 2G: Launch new and revised academic programs for 2018-2020.

The proposed certificate program supports MUIH's strategic goal of becoming the preeminent academic institution serving the health and wellness field by addressing an important applied specialized sports-related subject that is experiencing increasing demand, as is the overall field of nutrition education. It offers an opportunity for sports professionals to integrate nutrition-based knowledge and interventions into their approaches to

¹ Education Advisory Board, "Demand for Online and Hybrid Programs in the Sports Industry," 2012.

² Journal of American College of Nutrition, 2014, 33(4), 340-346.

maximizing sports performance. MUIH has created this program in keeping with its existing strategies around evidence-based health behavior modification, with a distinctive relationship-centered philosophy for maximizing positive behavior change.

The proposed certificate expands and complements MUIH's curricular content and diversifies career options for graduates. It will provide additional educational and career opportunities for professionals in a variety of fields, including nutritionists and registered dieticians, personal trainers, strength and conditioning coaches, athletic and sports trainers and coaches, exercise specialists, fitness professionals, and health club managers.

The program model, as with all of the disciplines at MUIH, is prevention- and education-oriented, nature-based, community-focused and relationship-centered. It will help to enhance existing programs by offering opportunities for adding on to other degrees, complementing them by providing an additional specialized area of knowledge and practice.

B. Adequacy of Curriculum Design and Delivery to Related Learning Outcomes

The proposed PBC in Sports Performance and Integrative Nutrition is a three-trimester, five-course (13-credit) online certificate that can be completed in one year. The program is designed for sports performance professionals who work with individuals and/or groups, including nutritionists and registered dieticians as well as personal trainers; strength and conditioning coaches; athletic and sports trainers and coaches; exercise specialists; and fitness professionals. It will equip them with the skills to plan diets and prepare meals that maximize nutrients and support athletic performance.

1. Courses and program requirements

The curriculum for the certificate program in Sports Performance and Integrative Nutrition builds and expands on existing courses and draws on faculty expertise. It is designed to establish an understanding of holistic nutrition and its role in sports. Students will also learn to apply that knowledge to practice related to athletic performance.

Prospective students for the program will have completed an undergraduate degree in keeping with the requirements for all MUIH programs. In addition to the PBC, the courses may be shared by other programs at the university as electives or required courses as appropriate.

The certificate was built predominantly from new courses, following existing introductory courses in human nutrition and physiology. Full course descriptions are provided in Appendix A.

Requirements for the PBC in Sports Performance and Integrative Nutrition include 13 credits taken over one year (three trimesters):

Trimester 1	
NUTR 613 Human Nutrition: Macronutrients and Micronutrients	3 credits
ISCI 671 Physical Activity and Health	3 credits
Trimester 2	
NUTR 616 Nutrient Optimization for Physical Performance in Athletes*	3 credits
NUTR 615 Nutrient Optimization for Mental Performance in Athletes*	3 credits
Trimester 3	
NUTR 689 Whole Foods Cooking to Support High Performance*	1 credit
Total Credits for Post-Baccalaureate Certificate	13 credits

^{*}New course

2. Educational objectives and student learning outcomes

In the PBC in Sports Performance and Integrative Nutrition, students will examine diets that maximize nutrients and learn how to plan and prepare meals to support athlete performance. Students who complete the certificate will:

- Demonstrate knowledge of the effect of various nutrients, supplements, antioxidants, hydration and caffeine on athletic performance
- Debunk myths and apply evidence-based knowledge into professional life within scope of practice
- Develop meals that enhance athletic performance through a whole foods diet

3. General education requirements

Not applicable.

4. Specialized accreditation or graduate certification requirements

Not applicable.

5. Contractual agreement with other institutions

MUIH utilizes a three-pronged approach to identifying and establishing contractual agreements with other institutions. First, the Provost's office, academic program leadership, Office of Academic Partnerships, and Office of Admissions work collaboratively to develop and maintain articulation agreements and memoranda of understanding with other institutions, organizations, and employers to facilitate pathways to enrollment. Second, the Director of Academic Partnerships functions on a global level to actively identify and pursue partnerships that could lead to multiple academic placements as well as opportunities for partnership in research and curriculum. Third, using a more focused approach, each

academic department actively fields external solicitations for partnership and works in collaboration with the Office of Academic Partnerships to ensure a streamlined process for formalizing placements. Once placements have been identified and vetted through MUIH's administrative and academic leadership, the placements are properly established via contractual agreements that outline the specifics of the placements.

Staffing that supports these partnerships includes:

- Christina Sax, Provost and Vice President for Academic and Student Affairs
- James Snow, Dean of Academic Affairs
- Alexandra York, Director of Academic Partnerships
- Elizabeth Owens, Manager of Experiential Programs Nutrition and Integrative Health
- Robert Brooks, Coordinator, Career Services

A sample agreement that serves as a template for partnering with other institutions can be found in Appendix B.

C. Critical and Compelling Regional or Statewide Need as Identified in the State Plan

1. Demand and need for the program

The role of nutrition in sports performance has been well demonstrated through evidence-based research,³ and the proposed certificate aligns with what the American College of Nutrition identifies as the ninth hottest area of nutrition research for 2020 – nutrition education.⁴ However, sports nutrition is still a relatively new educational field -- for example, the International Society of Sports Nutrition, "the only non-profit academic society dedicated to promoting the science and application of evidence-based sports nutrition and supplementation," was founded less than 15 years ago⁵ -- and there are few graduate programs in this area.

Other graduate programs entitled "sports nutrition" include a 12-credit online certificate at Simmons College in Massachusetts and three on-site master's degrees: at Marywood University (PA), University of Colorado, and Texas Woman's University. These and other related programs, including individual courses or minor concentrations in sports nutrition within a few other university programs, focus on nutrition in the context of exercise science and physiology. MUIH's program is unique. It takes a holistic view of the impact of nutrition, includes physical and mental performance in sports, and includes an emphasis on whole foods cooking.

³ "Position of the Academy of Nutrition and Dietetics, Dieticians of Canada, and the American College of Sports Medicine: Nutrition and Athletic Performance," Journal of the Academy of Nutrition and Dietetics, March 2016, 116(3), 501-528.

⁴ Journal of American College of Nutrition, 2014, 33(4), 340-346.

⁵ http://www.sportsnutritionsociety.org/about-us.html.

⁶ http://www.simmons.edu/academics/certificate-programs/certificate-in-sports-nutrition; http://www.marywood.edu/nutrition/graduate-programs/sports-nutrition/; https://www.twu.edu/nutrition-food-sciences/graduate-programs/ms-in-exercise-and-sports-nutrition/.

The combination of increasing interest in nutrition and educational growth focusing on sports performance makes nutrition for sports performance a likely area of demand. MUIH is well prepared to offer and support this important certificate. It already has significant programs and faculty expertise in related areas, including an M.S. program in Nutrition and Integrative Health and a course in Sports Nutrition. Its commitment to the advancement and evolution of knowledge in the field of health and wellness, relationship-centered healthcare, understanding of complementary and integrative medicine, and collaborative teamwork to support individual and collective health are central to its success.

2. Consistency with the Maryland State Plan for Post-Secondary Education

The proposed program will serve the needs of the State of Maryland, consistent with the goals of the 2017-2021 Maryland State Plan for Postsecondary Education: Student Success with Less Debt.⁷

The State Plan's second goal is "Promote and implement practices and policies that will ensure student success." The proposed certificate's focus on nontraditional students who are working professionals is consistent with Strategy 5, "Ensure that statutes, regulations, policies, and practices that support students and encourage their success are designed to serve the respective needs of both traditional and non-traditional students."

The State Plan's third goal is "Foster innovation in all aspects of Maryland higher education to improve access and student success." Strategies under this goal include Strategy 8, "Include long-term graduate education opportunities when considering a student's career trajectory" and Strategy 11, "Encourage a culture of risk-taking and experimentation." The proposed certificate offers an extended path for learning for current professionals and involvement in a new and emerging field. By offering the certificate in Sports Performance and Integrative Nutrition, MUIH will build on its existing expertise in nutrition and integrative health to offer current sports professionals the opportunity to pursue graduate education and to add skills and knowledge in a growing field.

This online certificate will also add to the portfolio of programs through which MUIH reaches nontraditional students such as practicing sports professionals through an online platform for which faculty are trained in best practices and online resources are provided to students. These features address Strategy 9, "Strengthen and sustain development and collaboration in addressing teaching and learning challenges." Full discussion of MUIH's online philosophy, training and assessment is in Appendix C.

⁷http://www.mhec.state.md.us/About/Documents/2017.2021%20Maryland%20State%20Plan%20for%20Higher %20Education.pdf.

D. Quantifiable and Reliable Evidence and Documentation of Market Supply & Demand in the Region and State

1. Market Demand

Sports-related education is a growing field, and the Education Advisory Board identifies the Washington DC metropolitan area as the second highest area for employment of graduates with sports-related degrees nationally. In fact, four of the top eleven metropolitan statistical areas (MSAs) for employment of graduates with sports-related degrees nationally are within MUIH's region: New York-Northern New Jersey-Long Island, NY-NJ-PA; Washington-Arlington-Alexandria, DC-VA-MD-WV; Philadelphia-Camden-Wilmington, PA-NJ-DE-MD; and Baltimore-Towson, MD.⁸ Interest is reaching beyond generalized Master's programs in sports management and sports studies to more applied specialized fields such as physical education, kinesiology, physiology, and exercise science. Such specialties are experiencing strong student and employer demand.⁹

Nutrition and nutrition education are also growing. They participate in the overall growth of health care and social assistance, which the U.S. Department of Labor and the U.S. Bureau of Labor Statistics (BLS) see as leading job growth, projecting that sector to "grow 18 percent from 2016 to 2026, much faster than the average for all occupations, adding about 2.3 million new jobs ... more jobs than any other group of occupations." Maryland's Department of Labor also predicts exceptional job growth in this area, exceeding 27 percent for the decade 2014-2024. Occupations specifically related to sports and nutrition -- dietitians and nutritionists, athletic trainers, fitness trainers and instructors, exercise physiologists, and athletic coaches -- are also projected to grow faster than average, both nationally and in the State of Maryland. These professionals are the audience for the MUIH certificate.

The proposed certificate is being created at an advantageous time. It offers an opportunity not only for new entrants but for existing workers in workplace settings to acquire an additional area of expertise. The online format means that the program can reach those workers throughout Maryland and the nation.

2. Educational and training needs, expected vacancies

As noted above, the U.S. Bureau of Labor and Statistics has identified a number of occupations related to sports and nutrition as growing faster than average for the period 2016-2026. These include dietitians and nutritionists, athletic trainers, fitness trainers and instructors, exercise physiologists, and athletic coaches.¹³

⁸ Education Advisory Board, *Demand for Online and Hybrid Master's Programs in the Sports Industry*, Oct, 2012.

¹⁰ BLS, "Occupational Outlook Handbook," updated October 24, 2017, https://www.bls.gov/ooh/healthcare/home.htm.

¹¹ Maryland Department of Labor, Licensing and Regulation, "Maryland Long Term Industry Projections - 2014-2024 - Workforce Information and Performance," https://www.dllr.state.md.us/lmi/iandoproj/industry.shtml.

¹² https://www.bls.gov/ooh; https://www.dllr.state.md.us/lmi/iandoproj/maryland.shtml.

¹³ https://www.bls.gov/ooh.

Occupation	Growth Rate 2016-2026	Employment Change 2016-2026 (# jobs)
Dietitians and Nutritionists	15%, much faster than average	9,900
Athletic Trainers	23%, much faster than average	6,300
Fitness Trainers and Instructors	10%, faster than average	30,100
Exercise Physiologists	13%, faster than average	2,000
(Athletic) Coaches and Scouts	13%, faster than average	35,700

These occupations are among those for whom the MUIH certificate will be most appropriate.

As a result of this expanding job market, sports nutritionists are finding positions in many settings that allow for the combination of physical training and sports with nutritional concepts. Appropriate workplaces may include colleges and universities, sports organizations, athletic clubs, food corporations, and rehabilitation centers. ¹⁴ The certificate will bring additional areas of expertise to these and other positions, adding specialization in nutrition to support athletic performance.

At present, other than the few academic programs listed earlier, the primary source for training in sports nutrition is an array of non-academic certificates from organizations such as the American Council on Exercise, American Fitness Professionals and Associates, and the National Academy of Sports Medicine. These certificates generally provide basic nutritional information and individualized coaching strategies, but lack the holistic foundation and evidence base of the MUIH certificate. The proposed MUIH certificate has the advantage of offering academic credit and drawing on MUIH's solid reputation in the area of both online learning and nutrition education.

3. Prospective graduates

The MUIH program has differentiating factors that will support its competitiveness in this growing market: its grounding in MUIH's solid reputation and philosophy; cost; distinctive features of the program experience such as the MUIH's hallmark focus on integrative medicine, holistic approach and healing presence; online presence; the understanding of health coaching and promotion; and the opportunity to concurrently or sequentially crosstrain in other integrative health fields. Given these factors, the growth in specialized areas of sports education, and the burgeoning interest in nutrition, MUIH is projecting solid growth in the program over the first five years.

¹⁴ https://www.nutritioned.org/sports-nutritionist.hml.

¹⁵ See for example, "The Best Fitness Certification Programs," http://nutritioncertificationreviews.com/best-fitness-sports-nutrition-certification-programs/.

PROJECTED ENROLLMENTS FOR PROGRAM*

Year	Trimester	New Students	Continuing Students	Total Students
	Fall 2018	5		5
Year 1	Spring 2019	5	4	9
	Summer 2019		8	8
	Fall 2019	10	4	14
Year 2	Spring 2020	10	8	18
	Summer 2020		16	16
	Fall 2020	15	8	23
Year 3	Spring 2021	15	12	27
	Summer 2021		24	24
	Fall 2021	15	12	27
Year 4	Spring 2022	15	12	27
	Summer 2022		24	24
	Fall 2022	15	12	27
Year 5	Spring 2023	15	12	27
	Summer 2023		24	24

^{*}Enrollment Assumptions: New students are admitted into the program during the fall and spring trimesters, but not during the summer trimester. Continuing students have an overall average retention rate of 80%, consistent with that of MUIH's existing programs.

E. Reasonableness of Program Duplication

There are no related certificate programs in Maryland. Morgan State University offers a Bachelor's degree in Nutritional Science, and University of Maryland (College Park) offers Bachelor's, Master's and Doctoral degrees in Nutrition and Food Science. None of those focus on sports performance or integrative nutrition. The proposed certificate might provide a specialized focus that could complement some of those programs and provide an additional credential for some students, but it would not duplicate them.

F. Relevance to Historically Black Institutions (HBIs)

There are no sports performance and integrative nutrition post-baccalaureate certificate programs in Maryland HBIs. The proposed program will have no potential impact on high-

demand programs at the HBIs or on the uniqueness and institutional identities and missions of the HBIs.

G. Evidence of Principles of Good Practice if online

The proposed program will be offered online. MUIH has successfully offered fully online courses and programs since 2013, as approved by both the Maryland Higher Education Commission and the Middle States Commission on Higher Education. Thus, MUIH is well versed in supporting teaching and learning via online and digitally enhanced modalities, and its principles and practices align with MHEC's Principles of Good Practice for Distance Education. At MUIH, online courses are considered to be those in which 100 percent of the teaching and learning process is conducted at a distance, while blended courses are those in which a significant portion of face-to-face instruction is replaced by online or other means of digitally enhanced teaching and learning.

Appendix C provides a full description of how this program and others at MUIH comply with the Principles of Good Practice for Distance Education.

H. Adequacy of Faculty Resources

A number of potential faculty for this proposed program have already been teaching at MUIH for years in MUIH's Master of Science program in Nutrition and Integrative Health, which has been developed with a highly qualified core team of program instructors. All courses are taught by faculty with a master's degree or higher with significant experience teaching similar coursework. Guest lecturers and adjunct faculty are subject to the same high standards of education and experience.

As with many health professions programs where the curriculum calls for expertise across a broad spectrum of theory and practice, and consistent with the model through which MUIH delivers all its programs, the Sports Performance and Integrative Nutrition certificate program will rely on a combination of core salaried faculty and the use of part-time adjunct faculty. Salaried full-time faculty will be strategically placed to anchor the program and provide stability and continuity for students. It is vital that faculty have practical, general experience, as well as specialization in discrete areas that will allow for expert instruction, supervision, and guidance.

Before beginning their first online or blended course development or teaching assignment, MUIH requires faculty to complete the Best Practices in Online/Blended training focused on online pedagogy/andragogy, the Canvas Learning Management System (LMS) training, Big Blue Button web conferencing training, and one-on-one consultation tailored to their individualized needs, all provided by the Center for Teaching and Learning (CTL). These faculty are also provided the Quality Matters Rubric as a guiding resource and access to 24/7 support through the Canvas Help Desk. Faculty developing and teaching online and blended classes also have ongoing opportunities for professional development through various face-to-face and online webinars, workshops, trainings, and conferences.

The current MUIH budget already accounts for the needed faculty, including a mix of salaried and adjunct faculty. Criteria for faculty recruitment include:

- Master's degree or above in Clinical Nutrition.
- Qualified to teach graduate courses, and to advise and mentor students.
- Faculty experience in higher education and, in some cases, a clinical practice for athletes or operating within a sports environment
- Experience developing and teaching courses related to the field.
- Demonstrated commitment to continuing education and professional development.
- Desire to engage in activities for a new program with a strong wellness philosophy at its foundation.
- Research publication and scholarship are preferred but not required.

Appendix D contains a list of representative faculty for the program: three of these are current ranked faculty, one is a current academic administrator with additional teaching responsibilities, and the remaining two will serve as adjunct faculty (based on enrollment-driven needs).

I. Adequacy of Library Resources

The University provides online support for faculty and students with an enhanced integrated and online library system, and the Library continues to expand to support all modalities of teaching and learning as well as enrollment growth. The Sherman Cohn Library at MUIH has a total collection of over 18,000 titles in health and wellness (13,000 physical holdings and 5,000 electronic). Electronic resources augment the number of health and wellness materials available. The Library's computerized systems and licensing agreements with vendors permit access to open-access journals and other free Internet resources, as well as selected journal articles from individual subscriptions and from the Library's EBSCO host databases. The Library uses the National Library of Medicine's Docline service for document delivery. When the Library does not own an article, it can be obtained in a timely manner for faculty and students through the Library's use of Docline.

In 2016, the University opened a Quiet Study Room associated with Sherman Cohn Library that addressed onsite students' expressed need for a place to work in silence. The Library is located in a single room and fosters an information commons environment.

The Library conducts the MUIH550 Academic Research and Scholarship non-credit course that is required of all students during their first trimester at MUIH; this course is available online to all students.

The Sherman Cohn Library at MUIH has and will continue to expand to support all modalities of teaching and learning, as well as moderate enrollment growth. In FY 2014, the University added online support for faculty and students with a newly purchased and significantly enhanced integrated library system. All online courses contain a direct link to the Sherman Cohn Library at MUIH, prominently positioned in the Canvas online classrooms.

J. Adequacy of Facilities, Infrastructure, and Equipment

MUIH's 12-acre campus contains a 32,500 square-foot, two-story building, herbal medicine teaching garden, parking for all students, and ample space for additional buildings to be built in order to accommodate growth. Over 300 people can be accommodated in the current building's large event space, which totals 2,750 square feet. The current building serves as the primary home for all of MUIH's programs, and includes:

- Eight classrooms and a ninth, multipurpose space;
- An herbal dispensary;
- A library;
- A guiet study room;
- A Career Center
- 22 clinical treatment rooms, assigned to the Student Teaching Clinic;
- Space for faculty offices;
- · A faculty kitchen;
- A student lounge with an adjacent kitchen;
- A bookstore/café that includes seating

All classrooms have access to voice and data communications and WiFi is available throughout the building. Two large, dividable classrooms are equipped with ceilingmounted data projectors and screens, as well as an integrated sound system. A portable sound system, TV, laptops, and overhead and LCD projectors are available for use in classrooms as needed. Other space is leased in Howard County as needed, and offices for general administration of the university and faculty will continue to be located at the current campus locations.

Since the program will be fully online, this physical space will not be affected except inasmuch as students may wish to use the Library, Career Center, and student spaces, and concurrently enroll in other programs offered on campus.

Those enrolled in the program will be served by the current infrastructure including admissions, financial aid, registrar, advising, student success services, disabilities support services, and career services. Students enrolled in online and blended courses have online and other remote access to these services, as well as the University-wide Orientation, Library and Program Community Sites.

The Student Success Office provides individualized academic and non-academic success support to students who are either self-directed or referred by faculty. Such services include writing and scientific tutoring, study skills, academic success strategies and planning, and disabilities support services. An online University Wide Orientation provides an introduction to academic resources. Each department maintains a Community Site in the Canvas LMS for all students enrolled in its programs. These sites contain learning resources that cut across the program, access to selected online course learning modules, and resources that assist students in their study and practice for national licensing exams.

K. Adequacy of Financial Resources

Table 1: Resources

Reallocated funds

During the start-up phase of the program, the university will reallocate funds from general operation to support this new program. This reallocation of funds will not have an adverse impact on existing programs since the university operates with a net surplus sufficient to reallocate the necessary funds to the new program.

Tuition and Fee Revenue

The intake assumptions for years 1 through 5 are 10, 20, 30, 30, and 30 new students respectively. The projected intake is conservative to reflect the launch of a new program and a ramp-up in the later years. The projected intake is consistent with the enrollment history for similarly stackable certificates and related programs. The model also accounts for a modest level of attrition of students prior to completion of their program (overall average retention rate of 80% for all students, consistent with that of MUIH's existing programs).

Table 2: Expenditures

New and/or renovated space Not applicable.

Other Expenses

Other expenses include faculty development, office supplies, data processing and communications, maintenance, marketing, course development costs, and building operating costs not already included in the health promotion program.

PBC in Sports Performance and Integrative Nutrition Resources and Expenditures

Resources					
Resource Categories	Year 1	Year 2	Year 3	Year 4	Year 5
1. Reallocated Funds	\$0	\$0	\$0	\$0	\$0
2. Tuition/Fee Revenue (c + g)					
a. # f/t Students NOTE: p/t duplicated headcount for 3 trimesters/year	22	48	74	78	78
b. Annual tuition fee/rate NOTE: tuition rate/credit	\$867/credit \$125 fee/ trimester	\$893/credit \$125 fee/ trimester	\$920/credit \$125 fee/ trimester	\$948/credit \$125 fee/ trimester	\$976/credit \$125 fee/ trimester
c. Credit Hours per student per trimester NOTE: Average credit hours per p/t student per trimester	4.3	4.3	4.3	4.3	4.3
d. Total Tuition Revenue (a x b x c)	\$84,768	\$190,315	\$301,994	\$327,709	\$337,100
3. Grants, Contracts, & Other External Sources	\$0	\$0	\$0	\$0	\$0
4. Other Sources	\$0	\$0	\$0	\$0	\$0
TOTAL (Add 1 - 4)	\$84,768	\$190,315	\$301,994	\$327,709	\$337,100

Expenditures					
Expenditure	Year 1	Year 2	Year 3	Year 4	Year 5
Categories	icai i	rcar z	i cai 5	i cai +	i cai 5
1. Total Faculty					
Expenses					
(b + c below)					
a. #FTE					
NOTE: #Credit Course Assignments (adjunct and	13	13	13	13	13
salaried)					
b. Total Salary	\$15,990	\$16,315	\$16,640	\$16,978	\$17,316
NOTE: Based on MUIH	\$13,990	\$10,515	\$10,0 1 0	\$10,970	\$17,510
starting mid-point adjunct					
compensation rate.					
c. Total Benefits	\$0	\$0	\$0	\$0	\$0
2. Total					
Administrative					
Staff Expenses					
(b + c below)					
a. # FTE	0.09	0.09	0.09	0.09	0.09
b. Total Salary	\$9,880	\$10,078	\$10,280	\$10.486	\$10.696
c. Total Benefits	\$270	\$270	\$270	\$270	\$270
3. Total Support					
Staff Expenses					
(b + c below)					
a. # FTE	0.09	0.09	0.09	0.09	0.09
b. Total Salary	\$5,049	\$5,150	\$5,253	\$5,358	\$5,465
c. Total Benefits	\$270	\$270	\$270	\$270	\$270
4. Equipment	\$0	\$0	\$0	\$0	\$0
5. Library	\$0	\$0	\$0	\$0	\$0
6. New or Renovated	\$0	\$0	\$0	\$0	\$0
Space	ΨΟ	φ0	Ψ0	Ψ0	φ0
7. Other Expenses					
(Course	\$17,865	\$18,021	\$11,928	\$10,841	\$11,004
development,	, , ,	,	, ,-	,-	, , ,
marketing, overhead)	#40 224	¢ΕΩ 1Ω4	¢44.641	¢44 202	#4F 021
TOTAL (Add 1 - 7)	\$49,324	\$50,104	\$44,641	\$44,203	\$45,021

L. Adequacy of provisions for evaluation of program

Since its establishment, MUIH has nurtured a culture of assessment and feedback. Expected student learning outcomes are clearly stated at the course and programmatic levels, and these outcomes are well designed to align with the University's mission and, for this program, with the Certified Health Education Specialist (CHES) examination of the National Commission for Health Education Credentialing (NCHEC), as well as the standards established by higher education in general.

Learning outcomes assessment is multilevel and predominantly utilizes a 360-degree design. Course outcomes and measures are consistent with the specific subject matter, and the achievement of outcomes is documented from both the faculty and student perspectives.

The academic departments, programs, and curriculum committees, subject matter experts (SMEs), and faculty responsible for designing, delivering, and assessing learning outcomes receive support from a 360-degree team. This team is led by the Learning Outcomes Assessment Team (LOAT), which serves as an umbrella committee to guide and facilitate academic assessment initiatives. Additional support is provided by the Assistant Provost for Academic Assessment and Accreditation, University Curriculum Committee, Student Affairs, Alumni Affairs, Natural Care Center clinic administration, and the Provost in gathering and interpreting assessment results. The involvement of all of these groups in assessment practices demonstrates that MUIH invests necessary institutional resources and is committed to outcomes assessment.

In 2011, MUIH piloted and then adopted the IDEA Student Rating of Instruction tool as the system students would use to evaluate courses and faculty. IDEA is a nonprofit organization whose mission has been to provide assessment and feedback systems to improve learning in higher education. The IDEA tool meets the needed and desired criteria for a sustainable course evaluation system that was previously identified by the LOAT Committee. Further, the IDEA system is based on 26 years of research and allows the institution to compare faculty performance within similar disciplines and among over 400 other universities. In 2016, MUIH shifted its use of the IDEA tool to the Campus Labs online platform, allowing for use of this tool by students in face-to-face, blended, and online classes alike.

Outcomes assessment is ongoing and based on the academic performance of students, as well as communication, collaboration, and leadership qualities and behaviors assessed in other settings. Online and blended courses are included in the university's overarching academic assessment plan. Expected student learning outcomes are clearly stated centrally and in syllabi at the course and programmatic levels, and are the same for each course regardless of the delivery format of each section of the course. With MUIH's master course philosophy, consistent delivery of certain content and utilization of common key assessment tools allows more precise learning outcomes assessment across various occurrences or sections of the online course. As part of the standard online and blended course design process at MUIH, course assessments are required to be aligned with the stated course learning outcomes, as specified by Standard 2 (Learning Objectives/Competencies) and Standard 3 (Assessment and

Measurement) of the Quality Matters Rubric. Further details on assessment and evaluation in online courses are provided in Appendix C.

M. Consistency with the State's minority student achievement goals

MUIH seeks qualified applicants who have the maturity, commitment, and preparation necessary to take full advantage of the specialized studies offered in each of its programs of study. MUIH is committed to being, communicating, and educating in ways that recognize and honor the full range of human diversity. Each student, faculty, staff, and board member strives to use language and manifest behavior that promotes inclusiveness and cultivates a positive learning community. Further, each student and faculty, staff, and board member is responsible for creating an atmosphere that supports all in growth and movement toward inclusiveness and the appreciation of diversity. MUIH is committed to broadening the diversity of student body, staff, administration, and board members.

MUIH is an equal opportunity institution. Applicants for admission, employment, and financial aid are considered based on individual merit. No person is excluded from participation in, denied the benefits of, or subject to discrimination in any program or activity of MUIH on the basis of race, color, national or ethnic origin, gender, gender identity, sexual orientation, marital status, pregnancy, age, religion, disability, or any other characteristic protected by law.

MUIH does not specifically recruit or advertise to any race, color, national or ethnic origin, gender, gender identity, sexual orientation, marital status, pregnancy, age, religion, or disability group; however, we find that the nature of our programs draws students from all races and backgrounds and countries.

N. Relationship to low productivity programs identified by the Commission

Not applicable.

Appendix A Course Descriptions

Sports Performance and Integrative Nutrition PBC Courses

NUTR 613 Human Nutrition: Macronutrients and Micronutrients [*Existing course*] **3 credits**

This course covers macronutrients (carbohydrates, lipids, and proteins) and micronutrients (vitamins, minerals, trace elements, and various phytochemicals and accessory nutrients). Macronutrients are addressed in terms of digestion, absorption, transportation, metabolism, and storage. The health effects of various macronutrients and their building blocks are considered. The complex function of micronutrients is reviewed, along with interactions, excesses, deficiencies, and supplementation. Students will examine nutrients within the context of a whole foods diet. Students will become proficient in analyzing case study data comparing nutrient intake in a variety of diets.

ISCI 671 Physical Activity and Health [*Existing course*] **3 credits**

This course addresses the relationship between physical activity and health in domains of the mind, body, and spirit. Pathways through which physical activity enhances health are discussed along with the current evidence-base for positive health outcomes and harms. The course incorporates practice-based components that encourage students to explore physical activity in their own lives while developing tools to facilitate behavior change in others.

NUTR 616 Nutrient Optimization for Physical Performance in Athletes [*New course*] **3 credits**

This course will be an in-depth study of whole food diets that support athletic performance. Macronutrients, supplements, the effect of hydration, timing of meals and the role of the immune system will be explored. Scope of practice will be discussed.

NUTR 615 Nutrient Optimization for Mental Performance in Athletes [*New course*] **3 credits**

This course will explore how phytonutrients, vitamins, minerals, amino acids, fatty acids and macronutrients in direct and indirect ways are involved in mental clarity and performance for athletes.

NUTR 689 Whole Foods Cooking to Support High Performance [*New course*] **1 credit**

This course combines foundational cooking skills with an emphasis on planning and preparing whole foods to enhance athletic performance.

Appendix B Sample Agreement with Partnering Institutions

MEMORANDUM OF AGREEMENT BETWEEN

Maryland University of Integrative Health Laurel, MD 20723 AND

This Agreement is made this day of	, 20, between Maryland University of
Integrative Health, Inc. (the "University") and	(the "Provider") (sometimes
collectively referred to as the "Parties").	

WHEREAS, the University desires to offer its students the opportunity to learn to practice in a collaborative environment, including the opportunity to collaborate with physicians, nurses, and other allopathic health providers in an integrative healthcare setting at Provider's facilities.

WHEREAS, the Provider recognizes the need for providing the community, which it undertakes to serve, with adequate staff in all allied health areas at Provider's facilities, and,

WHEREAS, the Parties are desirous of cooperating to furnish educational experiences to students of the University, based on the terms and conditions contained in this Agreement,

NOW THEREFORE, it is mutually agreed by and between parties, to wit:

1. Definitions.

- 1.1 "Student Clinical Intern" shall mean a student enrolled in an academic program at the University who provides acupuncture treatments, yoga therapy, health and wellness coaching, nutritional counseling, or other services as mutually agreed to by the parties, to Provider's patients or provides any of these therapies in an educational series at Provider's facilities, under the supervision of a Faculty Supervisor (as defined below).
- 1.2 "Student Educator" shall mean a student enrolled in an academic program at the University who may provide patient and/or staff education and or the demonstration of a therapy on a patient and or staff member under the Supervision of a Faculty Education Supervisor, in the following areas: acupuncture treatments, yoga therapy, health and wellness coaching, or one-to-one nutritional counseling to Provider's patients.
- 1.3 "Faculty Supervisor" shall mean a faculty member employed by the University who will provide supervision to Student Clinical Interns.
- 1.4 "Faculty Education Supervisor" shall mean a faculty member employed by the University who may provide patient and/or staff education and who will provide supervision to Student Educators demonstrating therapies in any education series, but who will not provide supervision to Student Clinical Interns. The Student Clinical Interns and Student Educators may collectively be referred herein as "Students" and the Faculty Supervisors and Faculty Education Supervisors may collectively be referred herein as "Faculty Members".

2. Scope of Agreement.2.1 Patient and Staff Education.

- 2.1.1. The Provider and the University shall collaborate on the University's offering patient and staff education regarding a variety of topics pertaining to integrative healthcare, including but not limited to, acupuncture, yoga therapy, nutrition, and health and wellness coaching.
- 2.1.2 Each education session shall be conducted by Faculty Education Supervisors and/or Student Educators, provided however that any education session in which a Student Educator will be demonstrating a therapy shall be supervised by a Faculty Education Supervisor. The content and the method of supervision for each discipline or during the delivery of a particular modality shall be in the sole discretion of the University. The faculty-to-student ratio is in the sole discretion of the University, in accordance with the University's accreditation, insurance requirements and regulatory requirements.
- 2.1.3 The University will ensure that all participating patients and staff are provided with the appropriate education and information and that they execute all necessary consent forms prior to the provision of any services contemplated under this Agreement. The Provider agrees to permit the University to use the University's unique patient information and consent forms that are required and approved by the University's professional liability insurance carrier. The University shall submit the information and consent forms to the Provider for review in advance of usage.
- 2.1.4 The Provider shall be responsible for communicating the availability of services by the University under this Agreement to its patients at Provider's facilities. Provider shall submit all such patient communication materials to the University for its approval prior to distribution. The University shall be permitted to publicize the availability of its services at the Provider's facilities to Provider's patients and staff provided however that any such communications and or publications shall be subject to Provider's standard vendor marketing policies and procedures. The University shall submit all such communication materials to Provider for its approval prior to distribution.

2.2 Clinical Experience.

2.2.1. The Parties will work together to develop a clinical internship program at Provider's facilities for the Student Clinical Interns in the University's various academic programs with the understanding that that the University is ultimately responsible for the academic clinical content of the internship. As of the effective date of this Agreement, the academic programs which shall be included under this Agreement include acupuncture, yoga therapy, nutritional counseling, and health and wellness coaching, and any other additional academic program mutually agreed by the parties. The clinical experience shall afford Student Clinical Interns with the opportunity to provide treatment to the Provider's patients under the supervision of a Faculty Supervisor. During the clinical experience, the Provider shall permit Student Clinical Interns with the opportunity to observe treatments provided by other Student Clinical Interns. The Provider retains the right to restrict any services provided hereunder, including patient care activities, at its sole discretion. In addition to providing treatment to Provider's patients, at the request of the Provider and subject to all applicable consent requirements, the University shall allow the Student Clinical Interns to treat Provider's staff in order to educate them on the specific therapies so that they may be better equipped to discuss treatment options with patients.

3. Faculty Supervisors' Qualifications.

The University shall identify Faculty Members who will provide supervision of Students consistent with the requirements of appropriate licensing boards, accrediting bodies, and the University's professional and general liability insurance carriers. The Provider shall not require any Faculty Members in the University's Acupuncture and Oriental Medicine programs to hold NCCAOM certification or any Faculty Member to have specialized or advanced training regarding caring for Patients with any particular condition (including but not limited to cancer) at the time that the University identifies the Faculty Members. However, the Provider may require that the Faculty Members complete specialized patient care training prior to beginning work at the Provider's facility and Provider will provide such training. Notwithstanding the foregoing, it is the sole responsibility of the University to ensure that Students are supervised by competent and qualified Faculty Members, including any requirements under applicable laws and regulations and accreditation requirements.

4. Patient Medical Records.

The Parties agree that all patient records shall be maintained in accordance with State and Federal law. All direct patient care provided by Student Clinical Interns will be documented in the patient's electronic medical record maintained by the Provider, in accordance with Provider's policies and procedures. The Parties agree that patient electronic records shall remain confidential and shall not be disclosed except as required or permitted by State or Federal law. The Provider acknowledges that the University may provide treatment record forms that are unique to the various treatment modalities provided by the Student Clinical Interns and shall permit usage of such forms. The University shall submit these forms to the Provider in advance of such usage to allow the Provider to determine whether and how such forms can be incorporated into the Provider's electronic recordkeeping system. In addition, the Provider agrees to permit the University to use the University's unique Patient information and consent forms that are required and approved by the University's professional liability insurance carrier. The University shall submit the information and consent forms to the Provider for review in advance of usage. The Provider shall permit Student Clinical Interns under the supervision of the Faculty Supervisor, to have access to patient medical records for treatment planning purposes in accordance with Provider's policies and procedures. The Student Clinical Interns shall also have access to patient medical records to prepare clinical tracking forms (treatment and patient contact hours) which are required to track Student Clinical Interns' academic progress and to satisfy accreditation standards. These clinical tracking forms shall only include de-identified patient information as that term is defined in the Health Insurance Portability and Accountability Act and or its implementing regulations as amended. The University agrees to execute as of the same date as this Agreement, the Provider's standard Business Associate Agreement.

5. Supplies, Furniture, and Equipment.

Provider shall be responsible for the cost of all supplies, furniture, and equipment necessary for the University's provision of services under this Agreement. For some services, the University will purchase supplies (for example, acupuncture needles) and the Provider will reimburse the University. For other services, the Provider will purchase supplies, furniture, and equipment directly (for example, yoga mats and straps). All supplies will be stored at Provider's facilities. When deemed necessary by the University, the Provider will provide a locked cabinet for storage of certain supplies (for example, for acupuncture needles).

6. Patient Care and Supervision of Student Clinical Interns.

The Parties agree that the Provider shall retain complete control over patient care in accordance with clinical care guidelines, including cancer center practice guidelines, during the clinical experience except that the Faculty Supervisors shall provide supervision of and direct all treatments provided by the Student Clinical Interns. The method of supervision shall be mutually agreed upon by the parties, provided however that the supervision for each discipline or during the delivery of a particular modality shall be in the sole discretion of the University such that supervision of Student Clinical Interns may be either on-site (direct) or off-site (indirect), in accordance with the University's accreditation and insurance requirements, and regulatory requirements. The faculty-to-student ratio is in the sole discretion of the University, in accordance with the University's accreditation, insurance requirements and regulatory requirements, provided however that the University will provide this information to the Provider's Director of Education [or equivalent] in advance to the provision of services hereunder and will be willing to discuss any questions or concerns that the Director may have. The Faculty Supervisors shall approve all treatment records prepared by the Student Clinical Interns and submit the approved treatment records to Provider's team members who shall be responsible for incorporating the Student Clinical Interns' treatment records into the Patients' medical record.

7. Provider's Policies and Procedures.

All Faculty Members and Students when onsite at Provider's facilities will comply with Provider's policies and procedures including, but not limited to, dress code requirements.

- 7.1. The University will abide by the Risk Management and Safety programs of the Provider. All Faculty Members and Students will report and complete an incident report for all incidents occurring on the premises of Provider's facilities as a result of their clinical experience and or education session, and will in addition, notify the Provider's Director of Education [or equivalent] of any incident that involves a Student and/or Faculty member. The Provider's clinical area Supervisor/Charge Nurse will complete an incident report upon notification by the Student or Faculty Member of an incident discovered by the Student or Faculty Member that occurred on the Provider's premises. Subject to applicable privacy laws, the Provider agrees to inform the University of all incidents in which Students or Faculty Members are involved in so that the University can provide all necessary reports to the University's professional and general liability insurance carriers.
- 7.2. Faculty Supervisors and Student Clinical Interns will wear a picture ID badge while on the premises of Provider's facilities. Provider will provide one picture badge to each Faculty Supervisor and Student Clinical Intern. In the event the badge is not with the individual on a particular day, a temporary Student Clinical Intern or Faculty Supervisor badge will be secured from the Provider's Education Department until a replacement badge is purchased by the individual at the cost of \$______. A temporary badge may be used for one day only.

 7.3 Faculty Members and Students shall have no access to the Provider's Medication Room.

8. Removal of Students or Faculty Members.

The Parties agree that the Provider shall have the right, after consultation with the University, to require the immediate removal of a Student or Faculty Member from the clinical experience under this Agreement, at the facility of the Provider if, in the sole discretion of the Provider, the

Student or Faculty Member is disruptive, disreputable or otherwise a risk to the operation of the facility or to patient care or if the Student or Faculty Member refuses to abide by the Provider's policies and procedures. Nothing under this paragraph shall prohibit the University from removing any Student or Faculty Member in its discretion. The University shall be solely responsible for promptly informing the Faculty Member and or Student regarding his/her removal, whether required by the Provider or the University.

9. Provider's Dining Facilities.

Students and Faculty Members shall be permitted to use the Provider's dining facilities.

10. Responsibilities of the University.

10.1 University's Insurance.

- 10.1.1. The University shall maintain, throughout the term of this Agreement, professional and general liability insurance that covers the Students and Faculty Members under this Agreement.
- 10.1.2. The University agrees to carry professional liability insurance for Faculty Members and Students and will supply the Provider with a copy of the current insurance certificates immediately upon request. Professional and general liability insurance with minimum limits of \$1 million per occurrence or claim, \$3 million annual aggregate, as well as Workers Compensation Insurance that meets statutory requirements of the State of Maryland will be provided by the University.
- 10.1.3. The University shall promptly notify the Provider of any claim that has been filed against a Student or Faculty Member as a result of their participating in any clinical training under this Agreement.

10.2 Health and Training Requirements.

Prior to participation of a Student Clinical Intern or Faculty Supervisor in the clinical experience onsite at Provider's facilities, the University shall:

- 10.2.1 Require each Student Clinical Intern and Faculty Supervisor to provide evidence, satisfactory to the Provider, that the Student Clinical Intern or Faculty Supervisor has had a PPD within one year of the Student Clinical Intern or Faculty Supervisor's participation in the clinical experience (chest x-ray every five years for history of a positive PPD);
- 10.2.2 Require each Student Clinical Intern and Faculty Supervisor to provide evidence, satisfactory to the Provider, that the Student Clinical Intern or Faculty Supervisor has had a seasonal flu shot or has signed the Provider's declination form prior to participation in the clinical experience;
- 10.2.3 Require each Student Clinical Intern and Faculty Supervisor to provide evidence, satisfactory to the Provider, that the Student Clinical Intern or Faculty Supervisor has received adequate immunizations for MMR and varicella/chicken pox (vaccinations and/or positive titers);
- 10.2.4. Inform each Student Clinical Intern and Faculty Supervisor, in writing, of the risk of Hepatitis B and require each Student Clinical Intern or Faculty Supervisor to either (a) provide proof an adequate vaccination, or (b) sign a written proof of understanding of the risk of

Hepatitis B and their decline of vaccination; and

- 10.2.5. Require that prior to commencement of the clinical experience, each Student Clinical Intern and Faculty Supervisor has completed a blood borne pathogen and tuberculosis education program, and HIPAA training which will be offered by the Provider;
- 10.2.6. Require each Student Clinical Intern and Faculty Supervisor to complete OSHA training that will be offered by the Provider.
- 10.2.7. This evidence must be on file at the University and available to the Provider upon request before any particular Student Clinical Intern may begin his/her clinical experience under this Agreement.

Each Student Clinical Intern and Faculty Supervisor must be approved in writing via email by the Provider's Director of Education [or equivalent] prior to participating under this Agreement, such approval acknowledging compliance with the above health and training requirements. The University shall forward to Provider's Director of Education [or equivalent] a letter verifying completion of the health requirements upon request.

11. Indemnification by University.

The University shall indemnify and hold harmless the Provider, its directors, officers, agents and employees from any claims, injuries, losses or demands caused by the negligent or willful misconduct of Faculty Members or Students during the clinical experience under this Agreement and any attorney's fees associated with those claims, injuries, losses or demands. The indemnification obligation of the University includes the cost of any damage to the Provider's furniture or equipment caused by Faculty Members, Students or other agents and employees of the University during the clinical experience. Furthermore, it is understood and agreed that the University, by the terms of this Agreement, is not waiving or relinquishing in any manner any defenses that may be available to the University nor is the University relinquishing any defenses that may become available to it at any time during the term of this Agreement and that the University is free to assert all defenses that may be available to it. Provider will promptly notify the University of any claim for which it seeks indemnity under this Section.

12. Legal Compliance.

The Parties shall perform their duties, responsibilities and obligations in compliance with all applicable federal, state, and local laws, rules, regulations and ordinances, as well as Joint Commission standards as applicable. The University represents that it has obtained all licenses and permits required by law to engage in the activities necessary to perform its duties, responsibilities and obligations under the terms of this Agreement.

13. HIPAA Compliance.

13.1 Students and or Faculty Members assigned to work at Provider's premises may not remove any patient information, including but not limited to information relating to treatment and or care provided to patients under this Agreement, from Provider's premises. The foregoing does not pertain to the clinical tracking forms that are maintained by the Student Clinical Interns as these clinical tracking forms only contain de- identified patient information.

- 13.2. Prior to beginning work at Provider's premises, each Student and Faculty Member will complete Provider's training module regarding the Health Insurance Portability and Accountability Act (HIPAA) and Provider's policies designed to promote compliance with that Act and its associated regulations, including execution of the confidentiality statement that is part of that training.
- 13.3 The Parties agree to execute Provider's standard Business Associate Agreement at the same time this Agreement is executed.
- **14. University's Accreditation.** During the term of this Agreement, the University shall maintain full accreditation by Middle States Commission on Higher Education. Should the University lose accreditation, or should its accreditation change in any way that will negatively affect the University's ability to deliver services under this Agreement, it shall immediately notify the Provider. Such event shall be cause for the Provider to terminate this Agreement immediately.
- **15. Status of Students and Faculty Members.** The Students and Faculty Members shall not be considered employees or agents of the Provider for any purpose including reimbursement for rendering services to patients during the term of this Agreement, or workers' compensation claims for injuries incurred while the Students or Faculty Members are onsite at Provider's facilities.
- **16. Use of a Party's Name and/or Logo.** The Parties shall not use each other's name and/or logo in connection with any publicity or advertisement regarding the clinical experience without the prior consent of the other. The University shall obtain written approval of the Provider prior to publication of any information related to Provider or the clinical experience under this Agreement.
- **17. Details for Each Academic Program.** The University and the Provider shall mutually agree on the hours, days, place of assignments with respect to the academic programs covered under this Agreement.
- **18. Qualifications of Students.** The University has sole responsibility for planning and determining the content and clinical education goals for each academic program, including the educational experience of the Students in theoretical background, basic skills, professional ethics, attitude, and behavior, and shall refer only those Students who have satisfactorily completed the prerequisite portions of the University's curriculum.
- **19. University's Curriculum and Clinical Education Goals.** Upon request, the University will provide the Provider with current information about its curriculum and clinical education goals.
- **20. Parking at Provider's Facilities.** Faculty and Students will be provided a parking permit from the Director of Education [or equivalent] once approved. Faculty and Students must park in designated team member parking areas and the parking permit must be visible and displayed while on the Provider's property.

21. Responsibilities of Provider. The Provider shall:

- 21.1 Appropriately inform and orient internal Provider employees about the Student Clinical Interns, their roles and responsibilities, access to patient records and other related activities. The Provider will not ask Student Clinical Interns to perform duties outside their scope of practice or to perform activities that were not included in the Agreement.
- 21.2 Work with the University to develop a plan to inform individuals that could benefit from the disciplines or modalities offered under this Agreement about upcoming educational events.
- 21.3 Identify a point of contact for the University who will serve as contact person for this project.
- 21.4. Accept Students for each clinical experience in the academic programs established under this Agreement.
- 21.5. Retain absolute control over its facilities and the care of its patients, except that Faculty Supervisors shall have responsibility for supervising Students as provided in this Agreement;
- 21.6 Provide the facilities and qualified personnel required for each clinical experience under this Agreement, including a designated team member who will be available to the Student Clinical Interns and Faculty Supervisors during the clinical experience;
- 21.7. If requested by the University, provide the University with input on the Student Clinical Interns' academic progress with regard to the clinical experience;
- 21.8 Inform the University of any changes to the services or operation of Provider's facilities that will affect the clinical experience;
- 21.9. Provide Students and Faculty with all necessary training and orientation regarding the Provider's policies, procedures, systems and tools for maintaining medical records, and risk management/safety; and
- 21.10. Provide emergency medical care to Students and Faculty for injuries that may occur while the Student or Faculty is participating in a clinical experience at Provider's facilities. The Faculty and Students will be covered by the Occupational Health Service policies on the same basis as Provider's team members. Health Service includes prophylaxis and exposure investigation follow-up for blood borne diseases following accidental exposure as defined in the Hospitals' Bloodborne Pathogen Exposure Control Plan. The Provider will not be responsible for payment for prophylaxis for the Students or Faculty Members.

22. Provider's Insurance.

- 22.1 The Provider shall maintain, throughout the term of this Agreement, professional liability insurance that covers its officers, trustees, directors, agents and employees involved in the clinical experience.
- 22.2 The Provider agrees to carry professional liability insurance with minimum limits of one

million dollars (\$1, 000,000) per occurrence or claim, and three million dollars (\$3,000,000) annual aggregate and will supply the University with a copy of the current insurance certificates immediately upon request.

- 22.3 The Provider agrees to carry workers compensation insurance that meets statutory requirements of the State of Maryland.
- 22.4 The Provider shall promptly notify the University of any claim that has been filed against its employees or agents as a result of the University's Students or Faculty Members participating in any clinical training.

23. Provider's Indemnification of University.

The Provider shall indemnify and hold harmless the University, its officers, trustees, directors, agents, employees, students and faculty from any claims, injuries, losses or demands caused by the negligent or willful misconduct of its employees or agents during the clinical training and any attorneys fees associated with those claims, injuries, losses or demands. The University will promptly notify the Provider of any claim for which it seeks indemnity under this Section.

24. Term and Termination of Agreement.

24.1	This Agreement shall commence on	, 20	and end on	
20	Thereafter, this Agreement is automatically	renewable	for one-year	periods for up to 5
vears	after which time the Agreement will terminat	e unless ext	tended by the	e parties in writing.

24.2. Either party upon sixty (60) calendar days notice may terminate this Agreement for any reason or no reason; provided, however, if notice of termination is given by the Provider during any of the University's academic trimesters and such notice is not provided as a result of a breach of this Agreement by the University, Student Clinical Interns currently assigned to the Provider's facilities for that trimester will be provided the opportunity to continue their clinical experience through the end of that trimester, subject to the requirements of this Agreement.

25. Research Collaboration Opportunities.

Both parties will work together to identify, establish and support opportunities for research collaboration, where available. As an institution of higher education, the University is committed to advancing scholarship and building the evidence-base related to integrative practices. Ranked faculty members are obligated to engage in scholarship, and the University's students are increasingly interested in gaining research experience during their studies. Where research interests overlap between institutions, the formation of collaborative working groups can be used to help identify appropriate mechanisms for evaluating the impact of integrated services. Where research infrastructure exists, it will be made available to individuals from both parties in order to foster greater efficiency and rigor. Both parties will also encourage guest lectures and presentations to students and other faculty in order to capitalize on the diverse expertise within each institution. Any publications resulting from collaborative scholarship with result in shared authorship between members of both institutions.

26. Evaluation.

The parties agree to collaborate regarding establishing methods to evaluate the effectiveness of the education of patients and staff, the students' clinical experience, and the clinical services

provided to patients, as well as the viability and sustainability of the education and clinical services.

27. Miscellaneous.

- 27.1. Discrimination. Each Party warrants that it is an equal opportunity employer and does not discriminate with regard to race, color, gender, gender identity, sexual orientation, sexual identity, religion, creed, ancestry, age, marital status, pregnancy, citizenship, national or ethnic origin, genetic information, disability, or any other characteristic protected by law with regard to the provision of services, use of facilities, and/or assignment of personnel. Neither party shall discriminate with respect to acceptance of qualified Students or with respect to instruction of such Students during their clinical training. Receipt by either Party of evidence of such discrimination shall be cause for immediate termination of this Agreement. The Parties agree to maintain the privacy and security of personally identifiable education records and health information and to prevent disclosure in compliance with State and Federal laws.
- 27.2 The parties agree to report appropriate information (including but not limited to suspected child abuse and/or neglect, imminent threat of danger to self or others, and abuse of vulnerable adults) as mandated by applicable laws.
- 27.3. Policy Conflicts. Where areas of differences exist or occur in policies, procedures, rules, regulations or questions of clinical or medical practices (collectively, "Policies") of Hospital and University, Hospital's Policies shall prevail. In the event that a material conflict arises between the Parties' Policies, the Parties agree to discuss and determine whether either or both Parties' Policies may be appropriately modified to eliminate the conflict, any such modification to be made in the applicable Party's sole and absolute discretion.
- 27.4. No amendment or modification of or addendum to this Agreement shall be effective unless in writing and executed by authorized representatives of the parties hereto.
- 27.5. Governing Law. This Agreement shall be governed by, construed and interpreted in accordance with the laws of the State of Maryland.

IN WITNESS WHEREOF, the parties hereto have caused this Agreement to be executed by their respective authorized officers as of the day, month, and year as stated in the first paragraph of this Agreement.

PROVIDER	
BY:	Date:
UNIVERSITY	
Maryland University of Integrative H Maryland 20723	lealth, Inc. 7750 Montpelier Road Laurel,

Appendix C MUIH and Principles of Good Practice for Distance Education

1. Curriculum and Instruction

(i) A distance education program shall be established and overseen by qualified faculty.

MUIH faculty have Master's, doctoral, or professional degrees and academic, clinical, or practical expertise in the content areas of the courses they are assigned to teach. Online and blended programs are established and overseen through a collaborative process that includes such qualified faculty. Each program is led by an Academic Director or Program Director, who is also a faculty member. Larger programs include faculty positions such as Director of Academic Development and Division Chair, who lead particular academic aspects of their programs. Curriculum committees composed of faculty members exist in each academic department to oversee courses and programs, including those that involve online and blended delivery methods.

A comprehensive program review of each program in the University is conducted every five years, involving program faculty and using internal and external experts. The University Curriculum Committee, which includes representation from the Faculty Senate, provides integrated and institutional oversight of courses and programs, including online or blended offerings.

(ii) A program's curriculum shall be coherent, cohesive, and comparable in academic rigor to programs offered in traditional instructional formats.

MUIH's curricula, regardless of delivery format, are designed in consultation with experts in the field, MUIH's qualified faculty, and external environmental scanning and workforce needs analyses to ensure coherence, cohesiveness, and academic rigor. The curriculum, learning outcomes, and academic expectations of faculty and students of a program, regardless of the delivery format, are the same and are overseen and approved by the same program faculty and curriculum committees. They are also overseen by the same University bodies including the University Curriculum Committee, Faculty Senate, Executive Management Committee, and the Board of Trustees.

(iii) A program shall result in learning outcomes appropriate to the rigor and breadth of the program.

Program learning outcomes are developed based on input from MUIH's qualified faculty and academic leaders, consultation with expert professionals in the field, and external environmental scanning and workforce needs analyses. The academic rigor and expectations of programs, regardless of their delivery format, are aligned with the nationally recognized standards specified by the Council of Graduate Schools and the Lumina Foundation's Degree Qualification Profile (DQP). The content, learning outcomes, rigor, depth, and breadth of programs, regardless of their delivery format, are also aligned with external program-specific accrediting and curriculum-guiding bodies, where available. These include the Council on Naturopathic Medical Education (CNME), Council of Chief Academic

and Clinical Officers of the Association of Accredited Naturopathic Medical Colleges (AANMC), Accreditation Commission for Acupuncture and Oriental Medicine (ACAOM), Accreditation Council for Nutrition Professional Education (ACNPE), Board for Certification of Nutrition Specialists (BCNS), International Coach Federation (ICF), National Consortium for Credentialing Health and Wellness Coaches (NCCHWC), Certified Health Education Specialist (CHES) examination of the National Commission for Health Education Credentialing (NCHEC), and International Association of Yoga Therapists (IAYT).

(iv) A program shall provide for appropriate real-time or delayed interaction between faculty and students.

Online and blended courses and programs are delivered using the Canvas Learning Management System (LMS). This platform supports asynchronous interaction between faculty and students through a variety of embedded tools. Faculty and students also have the opportunity for synchronous interaction using the Big Blue Button web conferencing system, which can be directly accessed from the Canvas online classroom.

MUIH develops its online and blended courses according to the "master course philosophy." For each online and blended course, a master version is developed, with components and activities designed to foster ongoing engagement between faculty and students. These components include online asynchronous discussion forms and synchronous lectures, chats, and office hours. Appropriate asynchronous and synchronous interactions between faculty and students are designed and included in online and blended courses as guided by Standard 4 (Instructional Materials) and Standard 5 (Course Activities and Learner Engagement) of the Quality Matters Rubric.

(v) Faculty members in appropriate disciplines in collaboration with other institutional personnel shall participate in the design of courses offered through a distance education program.

MUIH uses a collaborative team approach to develop its online and blended courses. Faculty subject matter experts (SMEs) design, develop and offer online and blended courses appropriate to the mission and objectives of the program. Faculty SMEs are selected based on their discipline expertise, professional and teaching experience, and their completion of onboarding and training activities for online and blended faculty. Academic and Program Directors, who are also faculty members, lead the course development teams and guide and collaborate with the faculty SMEs.

The Center for Teaching and Learning (CTL) supports the faculty SMEs and academic departments in online and blended course development, and in teaching and assessing the quality of online and blended learning. The Center's instructional designers, instructional technologists, digital learning specialists, multimedia specialists, and learning management system administrator are collaborative members of the online and blended course development teams. The Center's Assistant Provost provides oversight and guidance for the course development teams, who are also supported by the Assistant Provost for Academic Assessment and Accreditation.

The University develops its online and blended courses according to the "master course philosophy," developing and maintaining a master version of each online and blended

course. The master version contains certain course components as determined by the University's academic leadership, including the learning outcomes, a syllabus, content learning modules, reading assignments, key learning objects, and key assessment tools, thus ensuring consistency of delivery of online and blended courses and allowing more precise assessment across various occurrences/sections of online and blended courses. Each instructor of online and blended courses receives a copy of the master course and reviews it to determine whether any edits are necessary. The faculty then make all appropriate edits to the master course, and each instructor supplements the master course with his/her unique teaching materials, including discussion forums and other activities.

2. Role and Mission

(i) A distance education program shall be consistent with the institution's mission.

MUIH's mission is ... "A distinctive community of scholars, researchers, practitioners, and advocates, Maryland University of Integrative Health promotes whole person, relationship-centered healthcare. Through discovery and exploration, we deliver progressive educational programs, advance innovative clinical models, build mutually beneficial partnerships, and provide opportunities for fulfilling careers." All of MUIH's programs, regardless of their delivery method, are aligned with this mission and emphasize innovative and progressive practices and philosophies in the emergent fields of integrative health.

While such programs constitute the foundation and core of MUIH's academic offerings, they are unique among other colleges and universities across Maryland, the Mid-Atlantic region, and the United States. To ensure consistency with the university's mission, new programs are developed according to a process flowchart that emphasizes cross-functional input at early and frequent decision points, from initial exploration to program launch. In addition to faculty, academic program leadership, the Faculty Senate, and program and university curriculum committees, the Executive Management Committee provides a further level of oversight with respect to institutional mission alignment and the impact and integration of the curriculum with student affairs, admissions, marketing, budget and finance, facilities and technology, and legal and compliance issues.

(ii) Review and approval processes shall ensure the appropriateness of the technology being used to meet a program's objectives.

As part of the online and blended course development process, the development team conducts a review of technology needs and potential uses in the course and program. Technologies are selected for inclusion based on their ability to support the achievement of the course learning objectives, alignment with the discipline, and the principles of Standard 6 (Course Technology) and Standard 8 (Accessibility and Usability) of the Quality Matters Rubric.

All online and blended courses are designed with the support of instructional designers, instructional technologists, digital learning specialists, multimedia specialists, and learning management system administrators. These specialists assist faculty and the Academic and Program Directors in identifying and recommending the most effective learning

technologies to facilitate and achieve the course's learning objectives. The Academic and Program Directors and the Assistant Provost of CTL use these recommendations to approve the inclusion of particular technologies in particular online and blended courses.

The adoption of new learning technologies across the curriculum is considered by the Academic Leadership Council (ALC) in collaboration with the Director of Information Technology. The ALC is composed of the Provost, all Associate and Assistant Provosts, and all of the Academic and Program Directors, who are faculty members.

3. Faculty Support

(i.) An institution shall provide for training for faculty who teach with the use of technology in a distance education format, including training in the learning management system and the pedagogy of distance education.

Faculty developing and teaching online and blended courses are supported by CTL (The Center for Teaching and Learning), which provides both group and one-on-one support. CTL recognizes the central role of teaching and learning at MUIH and its deep commitment to academic excellence. Its activities and initiatives, designed to enhance students' learning experience and support faculty teaching excellence in all disciplines and formats, include: fostering quality and innovation in pedagogical approaches, the meaningful use of technology in teaching and learning, the role of assessment in teaching and learning, the scholarship of teaching and learning, and the application of learning science and research.

CTL comprises an integrated set of units: the digital learning team of instructional designers, instructional technologists, digital learning specialists, and multimedia specialists; the learning management system (LMS) administration team; the faculty onboarding and engagement team; and the faculty professional development team. It is led by an Assistant Provost, who provides oversight for all online and blended course developments and for faculty training and professional development.

Before beginning their first online or blended course development or teaching assignment, MUIH requires faculty to complete the Best Practices in Online/Blended training focused on online pedagogy/andragogy, the Canvas LMS training, Big Blue Button web conferencing training, and one-on-one consultation tailored to their individualized needs, all provided by CTL. These faculty are also provided the Quality Matters Rubric as a guiding resource and access to 24/7 support through the Canvas Help Desk. Faculty developing and teaching online and blended classes also have with ongoing opportunities for professional development through various face-to-face and online webinars, workshops, trainings, and conferences.

(ii.) Principles of best practice for teaching in a distance education format shall be developed and maintained by the faculty.

MUIH's principles of best practice for developing and teaching online and blended courses are based on nationally recognized research-based standards, including those of Quality Matters, the Online Learning Consortium (OLC), EDUCAUSE, WICHE Cooperative for Educational Technologies (WCET), National University Technology Network (NUTN), the

Middle States Commission on Higher Education, and the Council of Regional Accrediting Commissions (C-RAC). Ongoing opportunities for the dissemination of best practices in online and blended course development and teaching are coordinated jointly by CTL and the Faculty Development subcommittee of the Faculty Senate. Such opportunities include the Annual All Faculty Meeting, the Faculty Explorations Webinar Series, program-specific faculty meetings, and informal faculty peer review, shadowing, and mentoring activities. These activities highlight the best practices of MUIH's faculty teaching online and blended courses in areas such as differential pedagogies for face-to-face, online, blended, and digitally-enhanced teaching and learning; student learning outcomes assessment; strategies that foster student engagement; and the effective use of the Canvas LMS and other learning technologies.

(iii.) An institution shall provide faculty support services specifically related to teaching through a distance education format.

Faculty who teach online and blended courses are provided the extensive training and support specifically related to online and blended teaching that are detailed in section 3.i. In addition, they have access to the same support services as faculty who teach face-to-face classes.

Through online and other digital means, CTL's faculty onboarding and engagement team provides support to online and blended course faculty through their transition from recruitment and hiring, to onboarding and orientation, to teaching and university engagement. Faculty teaching online and blended courses have online and other remote access to the university's library, student academic advising office, student academic support office, student information system, Registrar, academic program leadership and support staff, human resources office, and 24/7 Canvas support. Through online and other remote means, faculty teaching online and blended courses have the opportunity to participate in ongoing university activities such as the All Staff, Faculty Senate, and academic program meetings; faculty journal club; academic, administrative, and search committees and working groups; and trainings and professional development activities.

4. Appropriate Learning Resources

An institution shall ensure that appropriate learning resources are available to students including appropriate and adequate library services and resources.

Students enrolled in online and blended courses have online and other remote access to the Library, Student Academic Support office, and Program Community Sites. The University provides online support for faculty and students with an enhanced integrated and online library system, and the Library continues to expand to support all modalities of teaching and learning as well as enrollment growth. The Library's computerized systems and licensing agreements with vendors permit access to online and open-access journals and other free Internet resources, as well as selected journal articles from individual subscriptions and from the Library's EBSCO host databases. The Library uses the National Library of Medicine's Docline service for document delivery. When the Library does not own an article, it can be obtained in a timely manner for faculty and students through the Library's use of

Docline. The Library also conducts the MUIH550 Academic Research and Scholarship non-credit course that required of all students during their first trimester at MUIH; this course is available online to all students.

All Canvas classrooms contain a direct link to the Library. In addition, each department maintains a Community Site in the Canvas LMS for all students enrolled in its programs. These sites contain learning resources that cut across the program, access to a selected online course learning modules, and resources that assist students in their study and practice for national licensing exams.

The Student Academic Support office conducts the online University Wide Orientation, which provides an introduction to academic resources. The office also provides individualized academic success support to students who are either self-directed or referred by faculty. Such services include writing and scientific tutoring, study skills, and academic success strategies and planning.

5. Students and Student Services

(i.) A distance education program shall provide students with clear, complete, and timely information on the curriculum, course and degree requirements, nature of faculty/student interaction, assumptions about technology competence and skills, technical equipment requirements, learning management system, availability of academic support services and financial aid resources, and costs and payment policies.

MUIH's public website (www.muih.edu) and password-protected portal (MyMUIH) provide all students with information regarding their curriculum, course and degree requirements, tuition and fees, payment policies and procedures, financial aid resources, academic advising and support services, and all university academic policies. The website and portal also provide information about online and blended course expectations, technical skills, hardware and software requirements for online and blended courses, and access to the Canvas LMS, tutorials, and 24/7 help desk. These aspects are also provided in the online University Wide Orientation and students' academic program online orientation, both of which are required for new online and blended learning students, as well as students' online Program Community Site. MUIH's online and blended courses are also designed to provide access to such information through the Syllabus and course information, as specified by Standard 1 (Course Overview and Introduction) and Standard 7 (Learner Support) of the Quality Matters Rubric.

(ii.) Enrolled students shall have reasonable and adequate access to the range of student services to support their distance education activities.

MUIH's public website (www.muih.edu) and password-protected portal (MyMUIH) provide all students with information regarding student services including registration dates and processes, disability support services, student complaint and grievance processes, graduation and commencement application and review, textbook and instructional material purchasing, as well as all university administrative policies. This information and access are also provided in the online University Wide Orientation and students' academic program

online orientation, both of which are required for new online and blended learning students, as well as students' online Program Community Site. MUIH's online and blended courses are also designed to provide access to such information through the Syllabus and course information, as specified by Standard 1 (Course Overview and Introduction) and Standard 7 (Learner Support) of the Quality Matters Rubric.

(iii) Accepted students shall have the background, knowledge, and technical skills needed to undertake a distance education program.

The same admissions requirements and criteria apply to all students in a particular program, regardless of the program's delivery format. Prior to admission, prospective students are invited to participate in open houses, webinars, and interviews to learn about the nature of online and blended courses and to determine whether the online learning environmental is suitable to their circumstances and learning style. All new students are required to complete the online MUIH550 Academic Research and Scholarship non-credit course and the online University Wide Orientation, which includes an introduction to the university's academic resources, academic success and planning strategies, and strategies for being a successful online student.

(iv) Advertising, recruiting, and admissions materials shall clearly and accurately represent the program and the services available.

All relevant program information is kept up-to-date on the university's public website (www.muih.edu); print, online, social, and broadcast media; open house presentations and materials; online informational webinar presentations; campus visitation materials; and information tables at off-campus education fairs and conferences.

6. Commitment to Support

(i.) Policies for faculty evaluation shall include appropriate consideration of teaching and scholarly activities related to distance education programs.

The criteria for faculty appointment, evaluation, rank, and promotion are the same regardless of the delivery method in which the faculty member teaches. With respect to faculty workload and the number of credits taught annually, online or blended courses are weighted the same as face-to-face instruction. Faculty, including ranked faculty, who teach online or blended courses are eligible and encouraged to participate in scholarly activities, including those related to distance education.

(ii.) An institution shall demonstrate a commitment to ongoing support, both financial and technical, and to continuation of a program for a period sufficient to enable students to complete a degree or certificate.

The University's five-year strategic plan includes innovative course and program delivery formats such as online, blended, and digitally-enhanced learning to provide flexible and accessible programs. The university's budget, directly linked to its strategic plan and approved annually by the Board of Trustees, outlines all resource requirements (financial, personnel, administrative, support, compliance, and technical) to maintain and grow. As

part of its commitment to the sustainability of online and blended teaching and learning, MUIH maintains a rolling annual online and blended course development schedule. It adheres to the nationally recognized Hallmarks of the Excellence in Online Leadership specified by the University Professional and Continuing Education Association (UPCEA) and the Quality Scorecard: Criteria for Excellence in the Administration of Online Programs specified by the Online Learning Consortium (OLC).

In the event that the University decides to cease admitting students for an academic program, it will ensure that courses continue to be offered to allow students already enrolled in that program to complete their degree or certificate.

7. Evaluation and Assessment

(i.) An institution shall evaluate a distance education program's educational effectiveness, including assessments of student learning outcomes, student retention, student and faculty satisfaction, and cost-effectiveness.

MUIH administers a standardized online student evaluation process at the end of each trimester for all courses, using the IDEA course evaluation tool and Campus Labs online platform. Individual faculty members may also add course-specific items to the standardized evaluation instrument. Faculty members have access to the results of their student course evaluation results. Academic and Program Directors also have access to the student course evaluation results of the faculty teaching courses in their department/program. The Directors review and discuss these results with faculty on an ongoing basis, and use these results to guide referrals of faculty for additional support, future staffing assignments, and recommendations for appointment, rank, and promotion.

When an online or blended course first launches, the design team continually monitors it, and consults with the instructors and Academic and Program Directors to make adjustments to the course as needed. Academic and Program Directors, in collaboration with faculty in their department/program, review the curriculum, learning objectives, and learning outcome results of all courses, regardless of the delivery format, on an annual basis. Any needed substantive curricular changes are reviewed and approved by the faculty, department curriculum committee, and University curriculum committee. Any needed changes to the online or blended course Syllabus, course structure, learning modules, activities, instructional materials, or assessments are reviewed with CTL, and placed on the university's annual online and blended course development schedule.

Enrollments and retention rates for all programs, specific to each delivery format, and their impact on the university's budget are tracked and analyzed on an ongoing basis by the university's Vice Presidents, Associate Vice President for Enrollment Management, and the Academic and Program Directors. The results of comprehensive exams and projects, clinical evaluations, portfolios, peer-to-peer evaluations, patient outcomes and feedback, licensure examinations, and graduate surveys for all programs, specific to each delivery format, are also tracked and analyzed. The results of all such reports are used to make adjustments as needed in online and blended courses and programs with respect to curriculum, course development, student and faculty support, staffing, library and technology resources,

marketing, recruitment and admissions, tuition/fees and budget, new course and program development, and course and program discontinuation.

(ii.) An institution shall demonstrate an evidence-based approach to best online teaching practices.

MUIH's principles of best practice for developing and teaching online and blended courses are based on nationally recognized research-based standards, including those of Quality Matters, the Online Learning Consortium (OLC), EDUCAUSE, WICHE Cooperative for Educational Technologies (WCET), National University Technology Network (NUTN), the Middle States Commission on Higher Education, and the Council of Regional Accrediting Commissions (C-RAC). CTL and the academic leadership continually participate in professional development activities to keep abreast of evidence-based approaches in online and blended teaching and learning practices. When appropriate, such opportunities are also provided to faculty. These online and blended teaching practices are then incorporated into faculty, student, and course development practices conducted by CTL, the Faculty Senate, and academic programs.

(iii.) An institution shall provide for assessment and documentation of student achievement of learning outcomes in a distance education program.

Online and blended courses are included in the university's overarching academic assessment plan. Expected student learning outcomes are clearly stated centrally and in syllabi at the course and programmatic levels, and are the same for each course regardless of the delivery format of each section of the course. With MUIH's master course philosophy, consistent delivery of certain content and utilization of common key assessment tools allows more precise learning outcomes assessment across various occurrences or sections of the online course. As part of the standard online and blended course design process at MUIH, course assessments are required to be aligned with the stated course learning outcomes, as specified by Standard 2 (Learning Objectives/Competencies) and Standard 3 (Assessment and Measurement) of the Quality Matters Rubric.

The Academic and Program Directors, in collaboration with the Learning Outcomes Assessment Team (LOAT), Assistant Provost for Academic Assessment and Accreditation, and Assistant Provost of CTL compare attainment of course and programmatic learning objectives by students in online, blended, and face-to-face courses, reporting this data to the Provost to ensure its inclusion in continuous assessment of the University's courses and programs. Any needed changes to the online or blended courses, revealed by learning outcome discrepancies with the face-to-face instances of the same course, are reviewed with CTL, and placed on the university's annual online and blended course development schedule.

Appendix D Representative Faculty for the Certificate Program in Sports Performance and Integrative Nutrition

Academic Administrators with Teaching Responsibilities

Eleonora Gafton, MS, CNS, LDN Manager of the Cooking Labs, Assistant Professor

Possible Courses: NUTR 689 Whole Foods Cooking to Support High Performance

Eleonora Gafton completed her professional chef training at Ministerul Turismului International in Bucharest, Romania and went on to work in a three-star tourist hotel, becoming the first female executive chef in a Communist country. Growing up on her grandparents' organic farm and father's winery in Romania, Ms. Gafton developed a deep appreciation, love, and passion for natural foods. Ms. Gafton received a bachelor's degree in Hotel Management from Cornell University and worked for 20 years in the hotel industry in Washington, DC. Ms. Gafton completed the health coach training at the Institute for Integrative Nutrition in New York City (CHHC), and her Master's degree in Herbal Medicine at Maryland University of Integrative Health. Currently she is an assistant professor, teaching whole food cooking classes in the Master of Science in Nutrition and Integrative Health at Maryland University of Integrative Health and is the Cooking Lab Manager for the program; she is a Certified Nutrition Specialist (CNS), licensed in Maryland (LDN).

Current Ranked Faculty

Oscar Coetzee, MS, DCN

Faculty in Nutrition Department, Assistant Professor

Possible Courses: NUTR 615 Nutrient Optimization for Mental Performance in Athletes; NUTR 616 Nutrient Optimization for Physical Performance in Athletes

Oscar Coetzee holds graduate degrees in psychology and nutrition and started his professional career as a drug/alcohol abuse counselor and intervention specialist at Fair Oaks Hospital in Summit, N.J. After his internship, he started a private sports performance enhancement consulting business, working on both nutritional and psychological components for the enhancement of sports performance. In 2003, he established a practice focusing on therapeutic integrative nutritional interventions for metabolic syndrome, obesity, and general chronic conditions. He is still working with various professional athletes on the mental/nutritional connection to performance, and currently works with the WestPoint Academy Golf Team and various PGA Tour Players. His unique integration of science and the holistic model and his integrative protocol designs using evidence-based nutrition set him apart in his field. He works with all conditions and ailments but has recently shifted his attention to "intestinal permeability, autoimmune diseases and cancer." Oscar Coetzee served on the board of the National Association of Nutritional Professionals for two years as the Legislative Chair.

Camille Freeman, MS, LDN
Faculty in Integrative Science Department, Professor

Possible Courses: ISCI 671 Physical Activity and Health

Camille Freeman is a professor in the Integrative Sciences department and a licensed nutritionist in the state of Maryland. She received a master's degree in herbal medicine from

Maryland University of Integrative Health (formerly Tai Sophia Institute) in 2004 and holds a Master of Science in physiology and biophysics from Georgetown University. Her primary clinical focus is in reproductive health and endocrinology. A a registered yoga teacher with experience teaching fertility and prenatal yoga, Ms. Freeman is passionate about promoting sustainability in health care and helping women of all ages deepen their understanding of the body's many cycles.

Mary Fry, ND

Faculty in Nutrition Department, Associate Professor

Possible Courses: NUTR 613 Human Nutrition: Macronutrients and Micronutrients Dr. Fry holds an undergraduate degree in Nutritional Biochemistry from McGill University and a doctoral degree in Naturopathic Medicine, with additional certificates in Homeopathy and Shiatsu, from National College of Natural Medicine in Portland, Oregon. Following her naturopathic studies, she completed a National Center for Complementary and Integrative Health postdoctoral research fellowship in the Department of Psychiatry at Oregon Health & Science University. She has designed and taught a wide variety of nutrition and natural medicine classes online since 2009. Dr. Fry is a certified Master Reviewer for Quality Matters and has led several review teams in the evaluation of online curriculum nationwide. She owns and maintains a private practice focusing on naturopathic mental health care, A Healthy State of Mind, LLC, in Portland, Oregon.

Adjunct Faculty, Nutrition and Integrative Health Program

Noel Aldrich, PhD

Possible Courses: NUTR 613 Human Nutrition: Macronutrients and Micronutrients
Dr. Aldrich received a bachelor's degree in mathematics from Northwestern College and earned
a PhD in Nutrition ffom the University of Minnesota. He is the Senior Consultant and CEO of
Nutrition Proportion, LLC. where he develops whole food nutrition programs for promoting
health and wellness and communicates the use of food as medicine for chronic illness in
American society. He served as a research fellow with the USDA and faculty at Northwestern
Health Sciences University. Currently he teaches in both the Master's program and the Doctor of
Clinical Nutrition program at MUIH.

Tamara Lawrence, ND

Possible Course: NUTR 613 Human Nutrition: Macronutrients and Micronutrients
Dr. Lawrence graduated from New York University with a Bachelor of Arts in Mathematics and earned the Doctor of Naturopathic Medcine degree at Bastyr University. She treats various conditions with an emphasis on women and children at The Wellness Tree in Chattanooga, Tennessee. She is a writer for the North American Board of Naturopathic Examiners developing questions for the Naturopathic Licensing Exam Board (NPLEX), and has published a children's book, HERBS: An ABC Rhyme and Picture Book. She teaches in the Master's program at MUIH.