International Academy of Food Science and Technology (IAFoST)

The 9th Class of Outstanding Food Scientists and Technologists


Jozsef Baranyi - Leader of UK's
Predictive Microbiology National
Programme, ComBase, Institute of Food
Research, IFR
(United Kingdom)


Sam Chang - Head, Dept. Food Science, Nutrition and Health Promotion and Director, MS Center for Safety and Post-Harvest Technology, Mississippi State University (USA)


Junshi Chen – Research Professor and Chief Scientific Advisor, China National Center for Food Safety Risk Assessment and Chair, National Expert Committee on Food Safety Risk Assessment, Chinese Ministry of Health (China)


Steven Feng Chen – Associate Dean
College of Engineering, Peking University
and Professor and Director, Institute of
Food and Bioresource Engineering,
College of Engineering, Peking University
(China)


Been-Huang Chiang - Distinguished Professor, Institute of Food Science and Technology, National Taiwan University (Taiwan)


Antonio Delgado - Scientific Coordinator of the Research Cluster "Protein Foams in the Food Production" by the German Research Association (DFG) / Alliance Industrial Research (AiF) (Germany)


Luu Dzuan –Founding Member and Professor/Dean of Food Technology of Saigon Technology University, Executive Committee Board Member of the Federation Food Science and Technology Associations ASEAN (FIFSTA)

(Vietnam)


Darunee Edwards – President, Food Science and Technology Association of Thailand (FoSTAT) Associate Judge Intellectual Properties and International Trade Court) (Thailand)


Thomas Gill – Professor, Dalhousie
University, Process Engineering and
Applied Science and Past Director of
Canadian Institute of Fisheries
Technology
(Canada)


Maria Beatriz Gloria – Professor, the Faculty of Pharmacy at the Federal University of Minas Gerais, Founder of PhD programme in Food Science at Federal University of Minas Gerais (Brazil)


Stephan Guilbert –Professor of Food Technology and Process Engineering (Montpellier SupAgro) and former Director of Agreenium, public scientific cooperation institute in agro-sciences (France)


Richard Holley – Professor, Food Science,
University of Manitoba and member of
Health Canada's Food Expert Advisory
Committee
(Canada)


Yen-Con Hung - Adjunct Professor, College of Food Science and Technology, Shanghai Ocean University, China (USA)


Yao-Wen Huang – Dept. of Food Science and Technology, Faculty of Center for Food Safety and Faculty for NanoScience and Engineering Center, The University of Georgia (USA)


Lekh Juneja - Executive Vice President and Global Head of International Business, Research and Development and Chief Health Officer, Rohto Pharmaceutical Co. Ltd.

(Japan)


Ulrich Kulozik – Professor, Technische Universitat Munchen (TU Munich) (Germany), formerly with Kraft Foods R & D, Munich (Germany)


Lim Chee Kian - Sole Proprietor:
Oilquip Supplies Co. / Yi Prime Pte Ltd.
Holding company overseeing investment
projects including in Environment, Food
Agrotech & related areas
(Singapore)


Monique Lacroix – Professor and Director, Research Laboratories in Sciences Applied to Food, Canadian Irradiation Centre, INRS-Institut Armand-Frappier (Canada)


Brian McKenna – Former Vice President of University College Dublin and Principal, College of Life Sciences and Present Consultant (Ireland)


Maria Angela Meireles - Professor of the Department of Food Engineering at the University of Campinas

Former Associate Coordinator of CPQBA – chemical, biological and agricultural research centre, U. of Campinas

(Brazil)

AUGUST 17-21, 2014 | MONTREAL, CANADA

Sangsuk Oh – Professor at Ewha Womans University Former Director, Shany Bakery Company R & D Center (Korea)


Hosahalli Ramaswamy - Professor, Dept.
Food Science, McGill University
Fellow of Canadian Society of
Bioengineering
(Canada)


Alan Reilly - Chief Executive of the Food Safety Authority of Ireland (Ireland)


Roderick (Rory) Ryan – Former Chief Chemist and Head of Technical, Safety and Training Functions at Bachelors Ltd and Past President, IFSTI (Ireland)


Sam Saguy - Professor, Department of Biochemistry, Food Science and Nutrition, The Robert H. Smith Faculty of Agriculture, Food and Environment, The Hebrew University of Jerusalem (Israel)


Shridhar Sathe - Professor at The Florida State University (FSU), Department of Nutrition, Food Sciences (USA)


Makoto Shimizu - Project Professor, Research Center for Food Safety, The University of Tokyo, Japan (Emeritus Professor, The University of Tokyo) (Japan)


Nigel Sunley - Technical Consultant to the Food Industry, Sunley Consulting, formerly with Krafts as R& D Manager and Cadbury, Profit Improvement and Supply Chain Projects Manager (South Africa)


Pamela Tom - Academic Coordinator
Emerita conferred by the Chancellor of
the University of California (UC) Davis,
Former Seafood Extension Specialist, UC
San Diego
(USA)


Erich Windhab - Professor of Food Process Engineering at the Swiss Federal Institute of Technology Zurich (ETH) (Switzerland)


