Caitlyn Edwards
1965 S Orchard Street D· Urbana, IL · 61801 · 214-686-9685 · cgedwar2@illinois.edu

EDUCATION

University of Illinois at Urbana-Champaign, January 2016-Present
Ph.D. in Nutritional Sciences (in progress)
Thesis Advisor: Dr. Naiman Khan, Ph.D., RD
GPA: 3.87/4.0

New York University, August 2008 - May 2012
Bachelor of Science in Dietetics, Minor in Psychology

RESEARCH EXPERIENCE

Graduate Research Assistant
Dr. Naiman Khan, Ph.D., RD
Body Composition and Nutritional Neuroscience Laboratory
University of Illinois at Urbana-Champaign

Projects:
“Utilizing Avocados to Reduce Abdominal Obesity and Improve Glycemic Control, Gut Microbiota, and Cognition”
Investigating the Effects of Avocado Intake on Metabolic and Cognitive Health
· Designed 7-day cycle of isocaloric research meals for control and intervention groups in a 12-week randomized control trial
· Set-up and manage a new Metabolic Kitchen
· Collect cognitive, psychometric, dietary, and metabolic data
· Analyze and design analytic tools for cognitive tasks

“The Human Gut-Microbiota-Brain Project”
Investigating the relationships between cognitive function, metabolic syndrome risk factors, and markers of GI microbial composition and function among adults.
· Responsible for recruitment, screening, scheduling, and communicating with participants
· Collect Collect cognitive, psychometric, dietary, respiratory, and metabolic data
· In charge of data analysis

WORK EXPERIENCE

Carrolton Farmers Branch School District, Carrolton, TX
Teaching Assistant, August 2014 - Present
· Assist in a Communications classroom aimed at teaching functional communication skills to nonverbal students with autism.
· Responsible for supporting the lead teacher in providing a reinforcing environment based on principles of Applied Behavior Analysis.
· Gather daily data to keep lead teacher informed of particular requirements or problems of individual students.

The Elisa Project, Dallas, TX
Intern, April 2014 - August 2014
· Intern at a non-profit dedicated to the prevention and effective treatment of eating disorders.
· Developed and implemented an awareness campaign on the effects of the media on body image and self-esteem.
· Updated resource and referral options for eating disorders for 5 states.

Taste Buds Kitchen, New York, NY
Class Director and Executive Chef, November 2012- March 2014
· Designed, tested, implemented, and taught cooking oriented curriculum for kid and adult chefs including semester long classes for after school programs, weekly in-house classes, summer camp curriculums for classes of up to 30 kids and a summer total of 500 kids.
· Taught classes to kids ages two-teenager including Mommy and Me classes, Autism Friendly classes, and Private Lessons for at least 10 hours a week.
· Handled all social media, marketing, and promotional events for public classes
· Managed a kitchen and a team of over 15 teachers

AWARDS

Margin of Excellence Student Research Award, 2016, Division of Nutritional Sciences, University of Illinois at Urbana-Champaign, $1,600.00

Margin of Excellence Travel Award, 2016, Division of Nutritional Sciences, University of Illinois at Urbana – Champaign, $400.00

[bookmark: _GoBack]PROFESSIONAL MEMBERSHIPS

American Society for Nutrition
The Obesity Society

Caitlyn Edwards

196550t S - L6101 218455985 2Ot

e A———
b b A P
et

e o Unerty, A 2005 1y 2012
okt st

[t —"

P
S o oot sty G Gt
et et e o ol o e
ey s s e o o 8
R b o o e

P —
i
i e i

© ndone ot s

v,.w.rhu..’{'m.u'ilfx i ".4 .

