

International Society for Nutraceuticals and Functional Foods

ISNFF Newsletter June 2015

Volume 8, Issue 1

The International Society for Nutraceuticals and Functional Foods (ISNFF) had one of its most successful meetings last year in Istanbul, Turkey, with participation of some 700 attendees along with a dozen or so exhibitors from around the globe. This year's Annual Meeting and Exhibition of the ISNFF will be held at the Worldhotel Grand Juna, a five-star hotel, in Wuxi, China, from September 20 to 23, 2015. This meeting is promising to be yet another exciting event that will bring the scientists, industry leaders, entrepreneurs, and government agencies together to exchange ideas and to share information about the latest findings and products, potential for commercialization of concepts and laboratory, as well as pilot scale findings to the

market. I would be remiss if I didn't mention that Wuxi is the home of Jiangnan University, which has the largest food science program in the world with some 2,000 undergraduate and graduate students and some 150 faculty. Therefore, this and the country, which is the cradle of traditional Chinese medicine for thousands of years, will provide ample opportunities for those interested in the field and in commercialization of their functional food products to this most populous country to take advantage of this opportunity by attending the meeting and exhibition.

Because the main website of the society <isnff.org> is under revamping and reconstruction, please check <isnff2015.org> for all information about the 2015 conference and auxiliary news in this regard.

Finally, the Journal of Functional Foods (JFF), the official journal of the ISNFF, had a very successful 2014 with 1,844 submissions, up markedly from 1,226 in 2013. To date this year, the number of submissions has so far exceeded 1,200! The JFF is placed as the second highest ranking research journal in the food science and allied

disciplines, and the fifth in overall ranking. Regardless of its impact factor, the JFF continues to strive for communicating the best and most relevant findings in the functional foods and nutraceuticals field. We are indebted to all authors, editorial board members, and associate editors for their support.

MEMBERSHIP APPLICATION 2015

Last Name:	First Name:	:
Membership #: ISNFF-		
Company / Institution / University:		-
Address:		
<u></u>		
Telephone: ()	Fax: ()
E-Mail Address:		
New Membership		
Renewal		
Cancel Membership		
Member	\$95	
Student Member	\$95 \$45	
Corporate Member	\$2,000	
Corporate Member (Renewal)	\$500	
Payment Method:		
Money Order:		
Credit Card: VISA MASTERCARD) _	
Credit Card #:		
Card Holder:		
Expiry Date:		
Please complete f	orm and retur	rn to:
ISNFF, P.O. Box 29095, 12 Gleneyre S	Street St Joh	nn'e NI Δ1Δ 5R5 Canada
Or scan and forward to Email		

International Society for Nutraceuticals and Functional Foods

2015 Annual Conference & Exhibition

Functional Foods, Nutraceuticals, Natural Health Products and Dietary Supplements

September 20-23, 2015 Worldhotel Grand Juna, Wuxi, China

International Advisory Board

- Dr. Cesarettin Alasalvar (Turkey)
- Mr. Anthony Almada (USA)
- Dr. Debasis Bagchi (USA)
- Dr. Colin Barrow (Australia)
- Dr. Joseph Betz (USA)
- Dr. Soo-Whan Chae (Korea)
- Dr. Zhen-Yu Chen (Hong Kong)
- Ms. Audra Davies (USA)
- Dr. Colin Dennis (ÙK)
- Dr. Rotimi Aluko (Canada)
- Dr. Chi-Tang Ho (USA)
- Dr. Bo Jiang (China)
- Dr. Se-Kwon Kim (Korea)
- Dr. Paul Kroon (UK)
- Dr. Hyong Joo Lee (Korea)
- Dr. Eunice Li-Chan (Canada)
- Dr. Yoshinori Mine (Canada)
- Dr. Kazuo Miyashita (Japan)
- Dr. Akira Murakami(Japan)
- Dr. Ronald B. Pegg (USA)
- Dr. Peter Roupas (Australia)
- Dr. Fereidoon Shahidi (Canada)
- Dr. Young-Joon Surh (Korea)
- Dr. Junji Terao (Japan)
- Dr. Pierre Villneuve (France)
- Dr. Chin-Kun Wang (Taiwan)
- Dr. Mingfu Wang (Hong Kong)
- Dr. Rickey Yada (Canada)
- Dr.Gow-Chin Yen (Taiwan)
- Dr. Liangli Yu (China & USA)

Conference Co-Organizers

- Dr. Fereidoon Shahidi (Canada)
- Dr. Bo Jiang (China)
- Dr. Chi-Tang Ho (USA)
- Dr. Chin-Kun Wang (Taiwan)

Local conference secretariat

Dr. Bo Jiang (China)

Conference Symposia

- Asian functional foods
- Traditional Chinese medicine and natural health products
- Quality assurance and acceptability of functional food ingredients, nutraceuticals and dietary supplements
- Marine and algal products and by-products
- Mega-3 oils
- · Nutraceuticals and functional beverages
- Pre-, pro-, synbiotics and microbiota
- Fermented foods
- Nutraceutical fats and oils and structured lipids
- · Biopeptides and proteins
- Functional carbohydrates
- Nutraceuticals and functional foods in disease risk reduction (diabetes, cardiovascular, cancer heart health, cancer, and metabolic syndrome, etc.)
- Antioxidant polyphenols (Sources, products, measurements, mechanisms of action, and health effects)
- · Nutraceuticals for obesity and weight control
- · Cosmoceuticals and skin health
- Regulatory and import-export issues for nutraceuticals, functional food ingredients and dietary supplements
- Herbal traditional Chinese remedies and related products
- Absorption, bioavailability, metabolism and action mechanism of nutraceuticals and functional food ingredients
- Delivery systems (including nanotechnology) for nutraceuticals and functional food ingredients
- Nutrigenomics, proteomics, and metabolomics
- Carotenoids/xanthophylls
- Nutraceuticals and functional food ingredients from coproducts and by-products
- Dietary supplements
- Functional food polymers
- Polyphenols in berries, grapes, etc. prevent metabolic dysfunction
- Rice and other cereal grains
- Voluntary papers (oral and poster)

For further information, visit: isnff2015.org

Important Dates for Registration

Early Bird Registration Deadline: July 31, 2015

Categories	Early Registration before July 31, 2015	Normal Registration after July 31, 2015
Member	\$ 445	\$ 525
Non-Member	\$ 525	\$ 595
Student Member (with proof of status)	\$ 205	\$ 255
Student Non-Member (with proof of status)	\$ 255	\$ 315
Conference Registration & Membership	\$ 540	\$ 620
Accompanying Person	\$ 100	\$ 150

Accommodation Opportunities

Various hotels in the city center are available for booking at reasonable prices. For the "**EARLY BOOKING**" rates please visit our web site (<u>www.isnff2015.org</u>).

Participants have to log in to registration system for online booking.

Sponsorship categories are as follows:

-	Platinum	US\$ 20,000
-	Gold	US\$ 10,000
-	Silver	US\$ 5,000
-	Bronze	US\$ 3,000
-	Gala Dinner	US\$ 10,000
-	Welcome Cocktail	US\$ 5,000
-	Stand Area (Floor space) for 6 m ²	US\$ 3,000
-	Coffee Breaks/Daily	US\$ 2,000

ISNFF Title and Abstract Submission

CALL FOR PRESENTATION PAPERS 2015 Functional Foods, Nutraceuticals, Natural Health Products and Dietary Supplements September 20-23, 2015 Worldhotel Grand Juna, Wuxi, China

	☐ Oral	☐ Poster	□ Oral or Post
Title:			
Abstract (150 words or less):			
Authors:			
(underline the presenting author): Address:			
Telephone:			
Fax:			
	<u> </u>		

(Please complete form and return by Email to: ISNFFsecretary@gmail.com)

ISNFF 2015 Conference and Exhibition Registration September 20-23, 2015 Worldhotel Grand Juna, Wuxi, China

Family Name:	First Name:			
Affiliation:				
Address:				
Email:		Tel.:		
Categories		Till July 31, 2015	After July 31, 2015	
	Member	\$445	\$525	
	Non-member	\$525	\$595	
Conference	Student member	\$225	\$275	
registration	Student non-member	\$275	\$325	
	Accompanying person	\$100	\$150	
	Exhibitor	\$2,995 (includes 2	\$4,000	
	(Full Booth)	registrations)	Double \$6,000	
		Double \$4,995		
Confere	ence registration, membership	\$540	\$620	
Gala Di	nner	\$60	\$75	
If presenting, v assignment.	vhen submitting your abstract, ple	ease indicate preference	for primary and secondary ses	ssion
Total amount:	US\$			
Payment:				
Certified Cheq	ue: Payable to ISNFF			
Credit Card:	VISA MASTERCARD		Credit Card #: Card Holder: Expiry Date:	

(Please complete from and return by Email to: ISNFFsecretary@gmail.com)

The 6th International Conference on Nutrition and Physical Activity 2015

October 21 0 24, 2015

GIS NTU Convention Center

Important Dates

Abstract submission

Online abstract submission closes July 30, 2015 Notification of abstract acceptance August 20, 2015

Registration

Registration opens April 1 , 2015
Early bird deadline August 30, 2015
Pre-registration closes September 15, 2015

Topics

Area 1: Nutrition

Nutrition and Obesity

Nutrition and Cancer
Nutrition and Aging
Nutrition and Mental Health
Preventive Medicine and Health Food

Area 2: Physical Activity

Taichi and Health
Aerobic Exercise and Healthcare
Weight Training Exercise and Health

Physical Performance and Nutrition

Area 3: Mental Health

Mental Health and Diet
Mental Health and Meditation
Mental Health and Pressure
Prevention of Mental Disorders
Mental Status and Physical Performance

Taiwan Society for Sports Nutrition, TSSN

2nd International Conference of Traditional and **Complementary Medicine on Health 2015**

October **24 27**, 2015

GIS NTU Convention Center

Journal of Traditional and

Complementary Medicine

Important Dates

Abstract submission

Online abstract submission closes July 30, 2015 Notification of abstract acceptance August 20, 2015

Registration

Registration opens April 1, 2015 Early bird deadline August 30, 2015 Pre-registration closes September 15, 2015

Taiwan Association for **Traditional and Complementary Medicine**

Topics

- 1.Traditional medicine
- 2.Herbal medicine
- 3.Folk medicine
- 4. Preventive medicine
- 5. Dietary therapy
- 6.Mind-body therapies
- 7.Other traditional and complementary therapies

www.ictcmh2015.org.tw

UPCOMING NUTRACEUTICALS AND FUNCTIONAL FOODS EVENTS

June 2015

- 24-26. Healthplex & Nutraceutical China 2015; Shanghai, China
- 23-25. International Scientific Conference on Probiotics and Prebiotics IPC2015; Budapest, Hungary
- 26-29. International Symposium on Phytochemicals in Medicine and Food (ISPMF 2015); Shanghai, China
- 29-1. The UK Probiotics Conference 2015. Microbes and Microbiomes: The Gut Feeling; London, UK

July 2015

6-9. Probiotics Summit. Healthy Bacteria for Healthier Life; San Francisco, CA, USA

World Nutraceutical Conference & Expo

- 11-24. Institute of Food Technologists (IFT) Food Expo; Chicago, IL, USA
- 13-15. World Nutraceutical Conference and Expo; Philadelphia, PA, USA
- 20-21. 17th International Conference on Nutritional and Nutraceutical Sciences; Paris, France

August 2015

- 20-21. Nutraceuticals in Neurodegeneration and Aging; Singapore
- 23-27 63rd International Congress & Annual Meeting of the Society for Medicinal Plant & Natural Product Research GA2015; Budapest, Hungary

September 2015

- 2-3. Vitafoods Asia World-Expo; Hong Kong
- 7-10. 8th International Whey Conference IWC2015; Rotterdam, The Netherlands
- 13-15. 8th Probiotics, Prebiotics & New Foods, for Microbiota and Human Health; Rome, Italy

20-23. ISNFF's 8th International Conference & Exhibition on Nutraceuticals and Functional Foods; Wuxi, China

October 2015

3-6. Food & Nutrition Conference & Expo – FNCE 2015; Nashville, TN, USA

- 5-8. 15th International Nutrition & Diagnostics Conference INDC 2015; Prague, Czech Republic
- 5-9. SupplySide West; Las Vegas, NV, USA
- 13-16. EuroFoodChem XVIII; Madrid, Spain
- 21-24. The 6th International Conference on Nutrition and Physical Activity 2015; Taiwan
- 24-27. 2nd International Conference of Traditional and Complementary Medicine on Health 2015; Taiwan

November 2015

- 3-5. 4th International Conference and Exhibition on Probiotics, Functional and Baby Foods; Valencia, Spain
- 10-12. 29th EFFoST International Conference Food Science Research and Innovation: Delivering Sustainable Solutions to the Global Economy and Society; Athens, Greece

December 2015

15-20. PACIFICHEM; Honolulu, HI, USA

NEW TITLES FOR 2015 (and some missed from 2014)

Antioxidants in Health and Disease, Editors: Antonis Zampelas & Renata Micha, CRC Press: Taylor & Francis Group, 2015, pp 340.

Dietary Supplements in Health Promotion, Editor: Taylor C. Wallace, CRC Press: Taylor & Francis Group, 2015, pp 405.

Nutritional Supplements in Sport, Exercise and Health: An A-Z Guide, Editors: Linda M. Castell, Samantha J. Stear & Louise M. Burke, CRC Press: Taylor & Francis Group, 2015, pp 426.

Health Benefits of Fermented Foods and Beverages, Editor: Jyoti Prakash Tamang, CRC Press: Taylor & Francis Group, 2015, pp 638.

The Mediterranean Way of Eating. Evidence for Chronic Disease Prevention and Weight Management, John J.B. Anderson & Marilyn C. Sparling, CRC Press: Taylor & Francis Group, 2015, pp 279.

Beneficial Microbes in Fermented and Functional Foods, Editors: Ravishankar Rai V & Jamuna A. Bai, CRC Press: Taylor & Francis Group, 2014, pp 600.

Human Longevity. Omega-3 Fatty Acids, Bioenergetics, Molecular Biology, and Evolution, Raymond C. Valentine & David L. Valentine, CRC Press: Taylor & Francis Group, 2014, pp 259.

Clinical Aspects of Functional Foods and Nutraceuticals, Editors: Dilip Ghosh, Debasis Bagchi & Tetsuya Konishine, CRC Press: Taylor & Francis Group, 2014, pp 474.

Nanoparticle- and Microparticle-based Delivery Systems. Encapsulation, Protection and Release of Active Compounds, David Julian McClements, CRC Press: Taylor & Francis Group, 2014, pp 572.

Probiotic Bacteria. Fundamentals, Therapy, and Technological Aspects, Editors: J. Paulo Sousa e Silva & Ana Cristina Freitas, Ara Kanekanian, CRC Press: Taylor & Francis Group, 2014, pp 320.

Diet, Exercise, and Chronic Disease. The Biological Basis of Prevention, Editor: C. Murray Ardies, CRC Press: Taylor & Francis Group, 2014, pp 449.

Nutraceutical and Functional Food Processing Technology, Editor: Joyce Irene Boye, Wiley-Blackwell, 2015, pp 400.

Biotechnology of Bioactive Compounds. Sources and Applications, Editors: Vijai Kumar Gupta & Maria G. Tuohy (Editor); Co-Editors: Anthonia O'Donovan & Mohtashim Lohani, Wiley-Blackwell, 2015, pp 736.

Antioxidants and Functional Components in Aquatic Foods, Editor: Hordur G. Kristinsson, Wiley-Blackwell, 2014, pp 334.

Food Oligosaccharides: Production, Analysis and Bioactivity, Editors: F. Javier Moreno & María Luz Sanz, IFT Press/Wiley-Blackwell, 2014, pp 552.

Aquaculture Nutrition. Gut Health, Probiotics and Prebiotics, Editors: Daniel L. Merrifield & Einar Ringo, Wiley-Blackwell, 2014, pp 488.

Handbook of Antioxidants for Food Preservation, Editor: Fereidoon Shahidi, Woohead Publishing, 2015, pp 487.