DI calendar / schedule

The CSUN DI Program starts June of each year. Orientation is scheduled for the month of June. The first rotation starts during the last week of June or first week of July. The program ends on the second or third week of May. There will be a three week vacation which is usually scheduled for the end of December and/or beginning of January. A sample rotation schedule is below. Dates will vary based on the intern rotations and intern concentrations. Please refer to hours of rotation and weeks of rotation.

June

Orientation to DI
June – September
Foodservice rotation

Sept- December
Nutrition Therapy rotation

December-January
Vacation 3 weeks (dates will vary)
Feb-May

Community Rotation

Note, that the first FS rotation which is the SAPESS Foodservice and cooking classes will be 5 days per week for 5 weeks.

All other rotations are scheduled for Tuesday-Friday (3 or 4 days per week depending on the DI concentration).
Weekly Intern Schedule

Mondays

FCS 573, Seminar in Dietetics

Attending Consortium class

One graduate course taken in the evening
Tuesdays- Friday

Supervised Practice

Tuesday or Wednesday
One graduate course taken in the evening

Fall semester:

FCS 681, FCS 606, FCS 573, FCS 572 and/or FCS 570

Spring semester:

FCS 682, FCS 607, FCS 573, FCS 570 and/or 571

Spanish classes will be taken online.
