

International Society for Nutraceuticals and Functional Foods

ISNFF Newsletter
December 2016

Volume 9, Issue 1/2

Message from the ISNFF

We are only days away from the end of December and from the holiday season and it is timely to wish you and yours all the best for 2017 with complete success, health, and happiness. The year 2016 was yet another successful year for the International Society for Nutraceuticals and Functional Foods (ISNFF). The Annual Meeting, held in Orlando, Florida, USA, from October 9 to 13, 2016, was outstanding, despite the unfavorable climate and hurricane with some 300 participants from around the globe and from thirty countries.

The Fereidoon Shahidi Fellowship recipients were Mr. (now Dr.) Adriano de Camargo from the University of Sao Paulo, Brazil, and Mr. JuDong Yeo from Memorial University of Newfoundland, Canada. The Merit Award of the Society went to Dr. Kenji Sato from Kyoto University, Japan for his outstanding contributions to the advancement of functional foods and to the ISNFF. Meanwhile the best poster awards went to Won Young Oh (Canada; 1st place), Yi-Chun Han (Taiwan, 2nd place), Jiro Koizumi (Japan, 3rd place), and Priyanka Mangal (India, 3rd place). The book draw prize was received by a dozen of participants during the closing of the meeting. We thank Taylor and Francis (CRC) and Blackwell-Wiley for providing copies of the books.

The Annual General Meeting of the ISNFF was held on October 11, 2016 and since this was an election year, the new slate of elected executives are Dr. Cesarettin Alasalvar as the Chair, Dr. Chin-Kun Wang as the Past Chair, Dr. Kazuo Miyashita as the Chair Elect, Dr. Bradley Bolling as the Secretary, and Dr. Rotimi Aluko as the Treasurer. The other executive Board members include Dr. Chi-Tang Ho and Dr. Fereidoon Shahidi. The members-at-large that will continue in this capacity are Dr. Gow-Chin Yen from Taiwan, Dr. Se-Kwon Kim from the Republic of Korea, Dr Rong Tsao (Cao) from Canada, Dr. Hanny C. Wijaya from Indonesia, and Colin Barrow from Australia.

The Journal of Functional Foods, the official journal of the ISNFF, also had a successful year with receiving an impact factor (IF) of 3.97, placing it as the 3rd research journal in the field. We are grateful to all those who contributed to this success. The Associate Editors Dr. Rotimi Aluko, Dr. Wally Yokoyama, Dr. James Seiber, Dr. Kieran Tuohy, and Dr. Mingfu Wang as well as all members of the JFF Editorial Board, especially Dr. Chi-Tang Ho, are to be commended for their excellent efforts. I should also take the opportunity to thank all of the reviewers of the journal, without whom the work would not have been possible.

The 2017 Annual Conference and Exhibition of the ISNFF will be held in Jeonbuk, South Korea, October 22 to 25. The conference will conclude with technical and cultural tours in the afternoon of October 25, 2017. The local organizing committee, composed of world class experts has planned an exciting event for you.

We look forward to seeing you all at our Annual Meeting in 2017.

Fereidoon Shahidi
Founder and Executive Committee Member

SCIENTIFIC TOPICS FOR ISNFF 2017 ANNUAL CONFERENCE & EXHIBITION

We invite academics (faculty and students), government researchers and law makers as well as industry professionals interested in presenting their research findings and commercial developments in functional foods, nutraceuticals, natural health products, and dietary supplements or related topics, to participate in the ISNFF 2017 Annual Conference & Exhibition. The topics of interest include, but not limited to, the following. Selected contributions from oral and poster presentations will be considered for publication in the Journal of Functional Foods (the official journal of ISNFF), published by Elsevier.

- ✓ Anti-aging and anti-stress
- ✓ Antioxidants
- ✓ Asian functional foods and nutraceuticals
- ✓ Bioactive compounds and health
- ✓ Cereal grains, legumes, and oilseeds
- ✓ Codex, regulatory issues, and health claims for functional foods, nutraceuticals, and dietary supplements
- ✓ Cognitive functions
- ✓ Commercialization of functional foods
- ✓ Dairy derived food
- ✓ Fermented foods and functionality
- ✓ Cosmoceuticals
- ✓ Fruits and vegetables as sources of phenolics and their functionality
- ✓ Functional beverages and human health
- ✓ Functional lipids
- ✓ Fusion of medical science and functional foods
- ✓ Ginseng
- ✓ Globalization and marketing
- ✓ Government strategies for the management of functional foods and safety
- ✓ Gut health, microbiome and microbiota
- ✓ Herbal medicines
- ✓ Manufacturing of functional food ingredients, nutraceuticals, and natural health products
- ✓ Marine derived foods
- ✓ Nutrient based functional foods
- ✓ Metabolic syndrome, obesity, and diabetes
- ✓ Complementary and traditional medicine and herbals
- ✓ Plant-derived foods
- ✓ Pre-and probiotics
- ✓ Protein functionality and biopeptides
- ✓ Safety of functional foods
- ✓ Other topics to be suggested

UPCOMING NUTRACEUTICALS AND FUNCTIONAL FOODS EVENTS

February 2017

- 20-21 9th International Congress on Nutrition & Health; Berlin, Germany.
20-22 2nd International Functional Food Conference (IFFC) 2017; Selangor Malaysia.

March 2017

- 25-26 21st International Conference of FFC - 9th Symposium of ASFFBC; San Diego, CA, USA.

May 2017

- 09-11 Vitafoods Europe; Geneva, Switzerland.
29-31 10th World Congress on Nutrition & Food Sciences; Osaka, Japan.

June 2017

- 25-28 IFT17; Las Vegas, NV, USA.
29-01 July 11th European Nutrition and Dietetics Conference; Madrid, Spain.

July 2017

- 20-21 12th International Conference on Clinical Diabetes, Diabetes care & Nutrition; Chicago, USA.
27-28 13th International Congress on Advances in Natural Medicines, Nutraceuticals & Neurocognition; Rome, Italy.
28-29 14th International Conference on Clinical Nutrition; Rome, Italy.

September 2017

- 07-09 Global Diet and Nutrition Meeting; Macau, Hong Kong.
18-20 15th World Congress on Nutrition and Food Chemistry; Zurich, Switzerland.
22-23 22nd International Conference of FFC -10th International Symposium of ASFFBC; Boston, MA, USA.

October 2017

- 02-03 18th Global Dieticians and Nutritionists Annual Meeting; Kuala Lumpur, Malaysia.
02-03 6th International Conference & Exhibition on Probiotics, Functional and Baby Foods; London, UK.
15-20 IUNS 21st ICN International Congress of Nutrition; Buenos Aires, Argentina.
22-25 2017 ISNFF Conference and Exhibition; Jeonbuk (Gunsan), Korea.

NEW TITLES

Handbook of Functional Beverages and Human Health

Editors: Fereidoon Shahidi and Cesarettin Alasalvar, CRC Press: Taylor & Francis Group, 2016, pp 866.

Plant Secondary Metabolites, Volume One: Biological and Therapeutic Significance

Editors: Mohammed Wasim Siddiqui and Kamlesh Prasad, CRC Press: Taylor & Francis Group, 2016, pp 318.

Plant Secondary Metabolites, Volume Two: Stimulation, Extraction, and Utilization

Editors: Mohammed Wasim Siddiqui and Kamlesh Prasad, CRC Press: Taylor & Francis Group, 2016, pp 318.

Plant Secondary Metabolites, Volume Three: Their Roles in Stress Ecophysiology

Editors: Mohammed Wasim Siddiqui and Kamlesh Prasad, CRC Press: Taylor & Francis Group, 2016, pp 272.

Food as Medicine: Functional Food Plants of Africa

Editor: Maurice M. Iwu, CRC Press: Taylor & Francis Group, 2016, pp 384.

Pharmaceuticals to Nutraceuticals: A Shift in Disease Prevention

Editors: Dilip Ghosh and R. B. Smarta, CRC Press: Taylor & Francis Group, 2016, pp 266.

Nanotechnology in Nutraceuticals: Production to Consumption

Editors: Shampa Sen and Yashwant Pathak, CRC Press: Taylor & Francis Group, 2016, pp 465.

Advances in Technologies for Producing Food-relevant Polyphenols

Editors: Jose Cuevas Valenzuela, Jose Rodrigo Vergara-Salinas & Jose Ricardo Perez-Correa, CRC Press: Taylor & Francis Group, 2016, pp 335.

Innovative Processing Technologies for Foods with Bioactive Compounds

Editor: Jorge J. Moreno, CRC Press: Taylor & Francis Group, 2016, pp 303.

Chinese Dates: A Traditional Functional Food

Editors: Dongheng Liu, Xingqian Ye & Yueming Jiang, CRC Press: Taylor & Francis Group, 2016, pp 387.

Green Coffee Bean Extract in Human Health

Editors: Debasis Bagchi, Hiroyoshi Moriyama & Anand Swaroop, CRC Press: Taylor & Francis Group, 2016, pp 240.

Healthful Eating As Lifestyle (HEAL): Integrative Prevention for Non-Communicable Diseases

Editor: Shirin Anil, CRC Press: Taylor & Francis Group, 2016, pp 278.

Nutrition and the Developing Brain

Editors: Victoria Hall Moran and Nicola M. Lowe, CRC Press: Taylor & Francis Group, 2016, pp 265.

Plant Specialized Metabolism: Genomics, Biochemistry, and Biological Functions

Editors: Gen-ichiro Arimura and Massimo Maffei, CRC Press: Taylor & Francis Group, 2016, pp 376.

Plants with Anti-Diabetes Mellitus Properties,

Editor: Appian Subramoniam, CRC Press: Taylor & Francis Group, 2016, pp 591.

The Glycemic Index: Applications in Practice,

Editor: Elena Philippou, CRC Press: Taylor & Francis Group, 2016, pp 333.

Anti-Diabetes Mellitus Plants: Active Principles, Mechanisms of Action and Sustainable Utilization

Editor: Appian Subramoniam, CRC Press: Taylor & Francis Group, 2016, pp 390.

Fermented Meat Products: Health Aspects, Editor: Nevijo Zdolec,

Editor: Appian Subramoniam, CRC Press: Taylor & Francis Group, 2016, pp 572.

Wild Plants, Mushrooms and Nuts: Functional Food Properties and Applications

Editors: Isabel C. F. R. Ferreira, Patricia Morales & Lillian Barros , Wiley-Blackwell, 2016, pp 496.

Lipids: Biochemistry, Biotechnology and Health, 6th Edition, Editors:

Michael I. Gurr, John L. Harwood, Keith N. Frayn, Denis J. Murphy & Robert H. Michell, Wiley-Blackwell, 2016, pp 448.

Encapsulation and Controlled Release Technologies in Food Systems, 2nd Edition

Editor: Dr Jamileh M. Lakkis, Wiley-Blackwell, 2016, pp 408.

Developing New Functional Food and Nutraceutical Products, Editors:

Debasis Bagchi and Sreejayan Nair, Academic Press-Elsevier, available online 2016, pp 511.

Lactose-Derived Prebiotics,

Editors: Andrés Illanes, Cecilia Guerrero, Carlos Vera, Lorena Wilson, Raúl Conejeros & Felipe Scott, Academic Press-Elsevier, 2016, pp 298.

Developing Food Products for Consumers with Specific Dietary Needs

Editors: Steve Osborn and Wayne Morley, Woodhead Publishing, 2016, pp. 278.

Probiotics, Prebiotics, and Synbiotics,

Editors: Ronald Ross Watson and Victor R. Preedy, Academic Press-Elsevier, 2016, pp 908.

Microbes in Food and Health

Editors: Neelam Garg, Shadia Mohammad Abdel-Aziz & Abhinav Aeron, Springer International Publishing, 2016, pp 362.

Biofortification of Food Crops

Editors: Ummed Singh, C S Praharaj, S S Singh & N P Singh, Springer International Publishing, 2016, pp 492.

Medicinal and Aromatic Crops: Production, Phytochemistry, and Utilization

Editors: Valtcho D. Jeliazkov (Zheljazkov) and Charles L. Cantrell, ACS Symposium Series, Vol. 1218, 2016, pp. 288.

MEMBERSHIP APPLICATION 2017

Last Name: _____		First Name: _____	
Membership #: ISNFF-			
Company / Institution / University:			
Address:			
Telephone: () _____		Fax: () _____	
Email address:			

New Membership	
Renewal	
Cancel Membership	
Member	\$95
Student Member	\$45
Corporate Member	\$2,000
Corporate Member (Renewal)	\$500
Affiliate and Chapter Member	\$2,000
Payment Method:	
Money Order:	
Credit Card:	VISA MASTERCARD
Credit Card #:	_____
Card Holder:	_____
Expiry Date:	_____
<p>Please complete form and return to:</p> <p>ISNFF, P.O. Box 29095, 12 Gleneyre Street, St. John's, NL, A1A 5B5 Canada Or scan and forward by Email: ISNFFsecretary@gmail.com</p>	