

VIRGINIA SUSAN WEBB, PhD, RD
304 Highway 7 North
Oxford, MS 38655
vswebb@gmail.com
662-202-6673

EDUCATION

Ph.D., Human Ecology, Hospitality Management and Dietetics, Kansas State University, December 2012,
Manhattan, Kansas
Course Work for Graduate Degree, Doctor of Philosophy, Education, Educational Leadership, The
University of Mississippi, 1997-2007, University, Mississippi
M.S., Food Service Management, Colorado State University, May 1978, Fort Collins, Colorado
B.S., Institution Management/Dietetics, Louisiana Tech University, March 1976, Ruston, Louisiana

WORK EXPERIENCE

Delta State University School of Education, Family & Consumer Sciences P.O. Box 3273 Cleveland, MS 38733	Assistant Professor January 2013 to present
National Food Service Management Institute The University of Mississippi P.O. Drawer 188 University, MS 38677-0188	Education and Training Specialist January 2010 to October 2010 (worked in a distance capacity)
Consultant, School Nutrition University of Mississippi & NFSMI	January 2008 – December 2009
The University of Mississippi Family and Consumer Sciences University, MS 38677	Adjunct Instructor (see course list) January 2008 – December 2009
National Food Service Management Institute P.O. Drawer 188 University, MS 38677-0188	Director of Education and Training and Assistant Professor April 2005 to October 2007 Coordinator for On Site Services July 1997 to April 2005 School Meals Specialist March 1996 to July 1997
Rapides Regional Medical Center P.O. Box 30101 Alexandria, LA 71301-8421	Assistant Director/Director Food and Nutrition Services January 1983 to March 1996

VIRGINIA SUSAN WEBB, PhD, RD
WORK EXPERIENCE (CONTINUED)

Northwestern State University Business Affairs/Human Resources Natchitoches, LA 71497	Adjunct Instructor in Nutrition June 1991 to August 1991 August 1992 to December 1992
Natchitoches Parish Hospital P.O. Box 2009 Natchitoches, LA 71457	Dietary Department Head January 1978 to January 1983
Senior Citizens Center & Springville Nursing Center Box 768 Coushatta, LA 71019	Consultant Dietitian March 1979 to December 1980

PROFESSIONAL MEMBERSHIPS, AWARDS AND ACTIVITIES

HONORS AND AWARDS

Joan Coleman Graduate Fellowship at Kansas State University, 2010-11
Phi Kappa Phi, University of Mississippi, 1999
Gamma Beta Phi, University of Mississippi, 2000
Louisiana Dietetic Association, Outstanding Dietitian, 1988
American Dietetic Association, Recognized Young Dietitian of the Year, 1984
Natchitoches Parish Hospital, Employee of the Month, 1979

PROFESSIONAL MEMBERSHIPS AND ACTIVITIES

Academy of Nutrition and Dietetics (formerly American Dietetic Association)
Member, 1978-present, Registered Dietitian, #R504644
State Advisory Committee Member for 1985 Annual Meeting in New Orleans
School Nutrition Services Dietetic Practice Group
Executive Committee, Sponsorship Chair, 2009-2010
Food and Culinary Professionals Dietetic Practice Group, Member, 2011 to present
Nutrition and Dietetic Educators and Preceptors, Member, 2012 to present

American Association of Family and Consumer Sciences, Member, 2013 to present

Foodservice Systems Management Education Council, Member, 2011 to present
Secretary, 2015-2017

School Nutrition Association (formerly American School Food Service Association), Member,
1996 to present; Certified, Director Level 3; Nutrition Committee, 1996-97

VIRGINIA SUSAN WEBB, PhD, RD
PROFESSIONAL MEMBERSHIPS AND ACTIVITIES (CONTINUED)

Mississippi Dietetic Association, Member, 1996-present

ADA Foundation Chair, 1996-99

Chair-elect, Chair Council on Professional Issues, 2001-2003

Secretary, 2003-2005

Mississippi School Nutrition Association (formerly Mississippi School Food Service Association)

Member, 1996-present

College Section Chair, 2014-2015

Hospitality Management and Dietetics Graduate Club at Kansas State University

President, 2011

Louisiana Dietetic Association

Chairman, American Dietetic Association Foundation, 1994-96

Chairman, 1992 Louisiana Dietetic Association Annual Meeting

Nominating Committee, 1991-92

Exhibit Chairman for 1988 Annual Meeting

Chairman of Nominating Committee, 1987-88

President, 1986-87

President-Elect, 1985-86

Reflector Editor, 1983-84

Cenla District Dietetic Association (Alexandria, Louisiana)

President, 1984-85

President-Elect, 1983-84

Secretary/Treasurer, 1982-83

Quality Assurance Chairman, 1981-82

National Restaurant Association Education Foundation

ServSafe Certified, expires 1/24/16; Certified ServSafe Instructor, Registered ServSafe Proctor

School Meals Initiative National Task Force and Training Team, 2003-2004

National Institutes of Health (NIH) Office of Extramural Research Web-based training course "Protecting Human Research Participants" Completed 3/20/13 online at Delta State University

Provided Consultant Services and Technical Assistance to various agencies and School Nutrition operations

PROFESSIONAL PRESENTATIONS AND PUBLICATIONS (PRESENT-1999)

“Culinary Techniques for Healthy School Meals” presentation for the Ohio Department of Education in Sidney, OH; August 12-13, 2015.

“Foundations for Training Excellence” at the Texas Education Service Center Region IV Conference in Houston, TX; July 30, 2015.

“Utilizing the Cafeteria as a Classroom” presentation at the Connecticut School Nutrition Association Conference in Rocky Hill, CT; June 17, 2015.

“Trends and Innovations in Foodservice Systems Education: Introductory Foods” presentation at the 2015 Foodservice Systems Management Education Council Biennial Meeting in Memphis, TN; March 12, 2015.

“Culinary Techniques for Healthy School Meals” presentation at the Hinesville, Georgia School Nutrition Seminar in Hinesville, GA; January 5-6, 2015.

“Flip your Holiday Meals” presentation at the Coahoma Higher Education Center in Clarksdale, MS; December 10-11, 2015.

“Utilizing the Cafeteria as a Classroom” presentation at the Tennessee School Nutrition Association Annual Conference in Nashville, TN; June 17, 2014.

“Cashier’s Training” at the Tennessee School Nutrition Association Annual Conference in Nashville, TN; June 17, 2014.

“Foundations for Training Excellence” at the Tennessee School Nutrition Association Annual Conference in Nashville, TN; June 16, 2014.

“Sustainability in Nutrition and Dietetics” presentation at the Mississippi Academy of Nutrition and Dietetics Food and Nutrition Conference in Biloxi, MS; March 10, 2014.

“Foundations for Training Excellence” seminar at the Texas Region 13 Conference in Richardson, TX; July 30-31, 2013.

“Foundations for Training Excellence” seminar at the Minnesota School Nutrition Association Conference in Rochester, MN; August 4-5, 2013.

“Norovirus” presentation (two 1-hour sessions) at the Minnesota School Nutrition Association Conference in Rochester, MN; August 6, 2013.

“Dietetic Supervised Practice: Win-Win for School Nutrition Programs” poster session at the School Nutrition Association in Denver, CO; July 15-18, 2012. V. S. Webb,¹ D. D. Canter,¹ M. Nettles,² J. F. Keller¹; ¹Hospitality Management and Dietetics, Kansas State University, Manhattan, KS, ²National Food Service Management Institute, University of Southern Mississippi, Hattiesburg, MS.

VIRGINIA SUSAN WEBB, PhD, RD
PROFESSIONAL PRESENTATIONS AND PUBLICATIONS (CONTINUED)

“Supervised Practice in School Nutrition Programs” poster session at the Kansas Dietetic Association & Kansas Nutrition Council Annual Conference and Exhibits in Topeka, KS; April 12-13, 2012. V. S. Webb,¹ D. D. Canter,¹ M. Nettles,² J. F. Keller¹; ¹Hospitality Management and Dietetics, Kansas State University, Manhattan, KS, ²National Food Service Management Institute, University of Southern Mississippi, Hattiesburg, MS.

“Supervised Practice in School Nutrition Programs” poster session at the Food and Nutrition Conference and Expo in San Diego, CA; September 26, 2011. V. S. Webb,¹ D. D. Canter,¹ M. Nettles,² J. F. Keller¹;

¹Hospitality Management and Dietetics, Kansas State University, Manhattan, KS, ²National Food Service Management Institute, University of Southern Mississippi, Hattiesburg, MS.

“HealthierUS School Challenge” specialized workshop for Missouri Department of Elementary and Secondary Education, St. Louis, MO; July 22, 2010.

“HealthierUS School Challenge” specialized workshop for Missouri Department of Elementary and Secondary Education, Columbia, MO; July 21, 2010.

“HealthierUS School Challenge” specialized workshop for Missouri Department of Elementary and Secondary Education, Kansas City, MO; July 20, 2010.

“Serving It Safe” preconference workshop for School Nutrition Association Annual National Conference, Las Vegas, NV; July 10-11, 2010.

“Orientation to School Nutrition Management” training at National Food Service Management Institute, Oxford, MS; June 14-18, 2010. (Taught Food Safety and team taught Nutrition/Menu Planning).

“Step Up to the HealthierUS School Challenge” preconference presentation at Annual National Conference of School Nutrition Association in Las Vegas, NV, June 28, 2009.

“On the Road to Professional Food Preparation” training for Tri-Lakes Staff Development, Batesville, MS, July 28, 2009.

“Focus on the Customer,” “School Breakfast,” and “Food Service Assistant: You are Important” presentations for North Carolina School Nutrition Association, Greensboro, NC, June 25, 2009.

“Food Buying Guide” and “Measuring Success with Standardized Recipes” presentation for Kentucky School Nutrition Association, Louisville, KY, June 17, 2009.

“Orientation to School Nutrition Management” presentations for NFSMI, University, MS, June 15 and 18, 2009 and State College, PA, August 10-14, 2009.

“Menu Planning for the HealthierUS School Challenge Gold” training for Alabama District Directors, University, MS, May 12-13, 2009 and October 14-15, 2009.

VIRGINIA SUSAN WEBB, PhD, RD
PROFESSIONAL PRESENTATIONS AND PUBLICATIONS (CONTINUED)

“HealthierUS School Challenge” training for Washington District Directors, Leavenworth, WA, March 27, 2009.
“HealthierUS School Challenge” training for USDA Mountain Plains Regional Office, Denver, CO, February 26, 2009.

“Food Buying Guide,” “Power of Choice,” “Fruit & Vegetables Galore,” “Building Blocks for CACFP,” and “HealthierUS School Challenge” presented for the USDA Mid-Atlantic Regional Office, Robbinsville, NJ, November 19-20, 2008.

“HealthierUS School Challenge” training for USDA/Food and Nutrition Service, Alexandria, VA, November 6-7, 2008.

“What NFSMI Can Do for YOU!” presented for Colorado School Nutrition Association State Meeting, Greeley, CO, October 4, 2008.

“HealthierUS School Challenge” training presented for NFSMI, Philadelphia, PA, July 24, 2008.
“Nutrition 101” presented for West Virginia Department of Education Meeting, Daniels, WV, June 25, 2008.

“Wellness Policies in Action” presented for Louisiana School Nutrition State Meeting, Baton Rouge, LA, March 11, 2008.

“Foodservice Considerations in Disaster” presented for the FNS Midwest Region Disaster Conference, Chicago, IL, March 6, 2007.

“National Food Service Management Institute Update” presented for the Southwest Region Task Force Conference, South Padre Island, TX, December 4, 2006.

“Using USDA Recipes” presented for the Massachusetts School Food Service Association Annual Conference, Hyannis, MA, November 17, 2004.

“CACFP resources” presented for the Mississippi School Food Service Association Annual Conference, Robinsonville, MS, November 5, 2004.

“USDA recipes”, two presentations for the South Carolina School Food Service Association Annual Conference, Myrtle Beach, SC, October 22, 2004.

“Team Nutrition and NFSMI resources” Two presentations for the South Carolina School Food Service Association Annual Conference, Myrtle Beach, SC, October 22, 2004.

“Human resource management skills” presented at the Idaho Child Nutrition Summit, Eagle, ID, October 7, 2004.

“Sanitation, food safety, and food recall” presented for the Orientation to Child Nutrition Management Seminar, Baton Rouge, LA, September 14, 2004.

VIRGINIA SUSAN WEBB, PhD, RD

PROFESSIONAL PRESENTATIONS AND PUBLICATIONS (CONTINUED)

“Understanding the Federal Child Nutrition Programs” presented for the Orientation to Child Nutrition Management Seminar, Baton Rouge, LA, September 13, 2004.

“Building an Effective Team” presented for the Hawaii State Agency, Honolulu, HI, August 11, 2004.

“New USDA Recipes” presentation for the Hawaii State Agency, Honolulu, HI, August 11, 2004.

“Emergency Readiness: What to do in a disaster, bioterrorism, food recall” presented for the Hawaii State Agency, Honolulu, HI, August 11, 2004.

“Navigating the Team Nutrition and NFSMI Web sites” presented for the Hawaii State Agency, Honolulu, HI, August 10, 2004.

“Changing the scene: Improving the school nutrition environment” presentation for the Hawaii State Agency, Honolulu, HI, August 10, 2004.

“Using equipment safely and efficiently” presented for the Washington School Food Service Association, Bellevue, WA, August 4, 2004.

“Using National Food Service Management Institute and Team Nutrition Web sites” presentation for the Washington School Food Service Association, Bellevue, WA, August 2, 2004.

“Food Safety in Procurement”. Education session presented at American School Food Service Association Annual National Conference, Indianapolis, IN, July 26, 2004.

“Emergency Preparedness and Food Biosecurity” presented to Louisiana School Nutrition State Meeting, Baton Rouge, LA, February 19, 2004.

“Food Safety for School Food Service” presented to New Albany Child Nutrition Employees in New Albany, MS, September 29, 2003.

“Using Equipment Safely and Efficiently” presented to Arkansas Child Nutrition Directors’ Conference in North Little Rock, AR, July 31, 2003.

“Food Buying Guide Instructor Materials and Resources” presented with Melba Hollingsworth for American School Food Service Association Annual National Conference in Reno, NV, July 23, 2003.

“Recipe CCPs in HACCP” presented for American School Food Service Association Annual National Conference in Reno, NV, July 22, 2003.

“Changing the Scene: Improving the School Nutrition Environment” presented for the Orientation to Child Nutrition Management Seminar in Oxford, MS, June 17, 2003.

VIRGINIA SUSAN WEBB, PhD, RD
PROFESSIONAL PRESENTATIONS AND PUBLICATIONS (CONTINUED)

“Managing Change” and “Dealing with Difficult People and Situations” presented for the Massachusetts School Food Service Association Fall Conference in Salem, MA, October 16, 2002.

“NFSMI Products and Services” presented for the Texas School Food Service Association Board of Directors in Austin, TX, October 11, 2002.

“Understanding and Implementing a HACCP Plan in School Food Service” pre-conference session presented at the “Thinking Globally, Working Locally” conference in Orlando, FL, September 17, 2002.

“Changing the Scene: Improving the School Nutrition Environment” presented for the Mississippi State University Community Nutrition Class in Starkville, MS, September 12, 2002.

“Dietary Guidelines for Americans” and “Creating a Motivating Workplace” presented for the Washington School Food Service Association in Spokane, WA, July 29, 2002.

“Resource NFSMI” presented for the Arizona Department of Education, Child Nutrition Services in Phoenix, AZ, July 18, 2002.

“National Food Service Management Institute Products and Services” and “Getting Ready for HACCP” presented for the Arizona Association of School Business Officials in Tucson, AZ, July 17, 2002.

“Changing the Scene: Improving the School Nutrition Environment” presented for the Orientation to Child Nutrition Management Seminar in Oxford, MS, June 28, 2002.

“National Food Service Management Institute Products and Services” and “Creating a Motivating Work Environment” Sessions presented for the Arkansas Dietetic Association in Little Rock, AR, April 11, 2002.

“The 2000 Dietary Guidelines for Americans” Session presented for the Louisiana School Food Service Association in Lafayette, LA, June 13, 2001.

“My Crystal Ball is in the Three-compartment Sink (Trends of the Future)” Session presented for the Texas School Food Service Association in Houston, TX, June 4, 2001.

“Personnel Issues: Dealing with Difficult People and Situations and Dealing with Conflict” Session presented for the Georgia School Food Service Association in Savannah, GA, April 19, 2001.

“The National Food Service Management Institute: CACFP Program Management and Nutrition Resources” and “Strategies to Improve Meal Quality and the Environment in Child Nutrition Programs” Sessions presented for The 2001 National Anti-Hunger Policy Conference in Washington, DC, April 1, 2001.

VIRGINIA SUSAN WEBB, PhD, RD
PROFESSIONAL PRESENTATIONS AND PUBLICATIONS (CONTINUED)

“Leadership for Managers” Session presented for the Mississippi School Food Service Association in Tupelo, MS, November 4, 2000.

“Quantity Food Preparation: Techniques and Equipment” Session presented for the Western Region Child Care Food Program Sponsors’ Conference in San Diego, CA, October 25, 2000.

“Inventory Management” Session presented with Dr. Jane Logan for the South Dakota School Food Service Association in Sioux Falls, SD, August 10, 2000.

“Human Resources: Dealing with Conflict and Dealing with Difficult People” Workshop presented with Dr. Jane Logan for the South Dakota School Food Service Association in Sioux Falls, SD, August 9, 2000.

“Food Survival Skills for Teens” Workshop presented with Sherry Attkisson for Air Force Family Member Services in Las Vegas, NV, January 18-20, 2000.

“Measuring Up. . .In More Than One Way: Using Evaluation in School Food Services” Workshop presented to Maine/New Hampshire Food Service Directors Group in Portland, ME, January 14-15, 2000.

VIRGINIA SUSAN WEBB, PhD, RD
RESEARCH INTERESTS

School Nutrition

Food Safety

Refrigeration Equipment

VIRGINIA SUSAN WEBB, PhD, RD
COURSES TAUGHT AT DELTA STATE UNIVERSITY

Course Number and Name	Semester(s)
FCS 102 Food Preparation and Laboratory Class size 7 to 16 students	2013, 2014, 2015 Spring
FCS 150 Concepts of Family Systems I Class size 28 to 54 students Hybrid course, face-to-face and online	2013, 2014 Fall
FCS 151 Concepts of Family System II Class size 25 to 52 students	2013, 2014, 2015 Spring
FCS 306 Experimental Foods Class size 5 to 9 students	2013, 2014 Fall
FCS 312 Meals for Modern Day Living Class size 16 to 21 students	2013, 2014 Fall 2014, 2015 Spring
FCS 360 Quantity Foods Class size 3 to 14 students	2013, 2014, 2015 Spring
FCS 460 Food and Nutrition Management Class size 5 to 9 students	2013, 2014 Fall
FCS 462 Nutrition through the Lifespan (online) Class size 11 students	2013 Spring
FCS 478 Supervised Practice II Management Class size 2 to 12 students	2013, 2014, 2015 Spring 2014 Fall

COURSES TAUGHT AT THE UNIVERSITY OF MISSISSIPPI

Course Number and Name	Semester(s)
FCS 111 ServSafe® Class size ranged from 24 to 40	2008 Spring 2008 Summer 2 nd Session
FCS 211 Food Preparation Principles and FCS 213 Food Preparation Lab (16 students) Class size ranged from 24 to 40	2008 Spring 2008 May Intersession 2008 Summer 2 nd Session
FCS 363 Foodservice Procurement Class size ranged from 40 to 76	2009 Spring (2 sections) 2009 Fall
FCS 417 Community Nutrition Class size 20 students	2009 Spring