

About Us

The North American branch of the International Life Sciences Institute is a public, non-profit scientific foundation that advances the understanding and application of science related to the nutritional quality and safety of the food supply. The organization carries out its mission by sponsoring research programs, workshops, seminars and publications, as well as providing a neutral forum for government, academic and industry scientists to discuss and resolve scientific issues of common concern for the well-being of the general public. ILSI North America's programs are supported primarily by its industry membership.


ILSI North America Staff

Eric Hentges, PhD - Executive Director
Amanda Haight, BS - Executive Assistant
Ray DeVirgiliis, BS - Science Program Associate
John Faulkner, MBA - Director of Membership and Communications
P. Courtney Gaine, PhD, RD - Senior Science Program Manager
Ashley Jarvis MS, RD - Science Program Manager
Chor-San Khoo, PhD - Senior Science Fellow - Nutrition
Alison Kretser, MS, RD - Director, Science Programs
Courtney McComber, BA - Program and Conference Manager
Delia Murphy, BA - Science Program Assistant
Heather H. Steele, MPhil - Associate Director, Program Development
Sharon Weiss, MS, CAE - Deputy Executive Director

2014 ILSI North America Scientific Advisors and Liaisons

Food Nutrition and Safety Program

Miguel Alonso-Alonso, MD, *Harvard Medical School*
Regan Bailey, PhD, RD, *National Institutes of Health*
Paul Breslin, PhD, *Monell Chemical Senses Center/Rutgers*
Fergus Clydesdale, PhD, *University of Massachusetts at Amherst*

Mario Ferruzzi, PhD, *Purdue University*
Jennifer Fisher, PhD, *Temple University*
Katherine Tucker, PhD, *University of Massachusetts Lowell*

Committee on Carbohydrates

Suzanne Harris, PhD, *International Life Sciences Institute*
Julie Miller Jones, PhD, *St. Catherine University*
David Klurfeld, PhD, *United States Department of Agriculture/Agricultural Research Service*

Committee on Dietary Lipids

David Baer, PhD, *United States Department of Agriculture/Agricultural Research Service*
Kevin Fritsche, PhD, *University of Missouri*

Committee on Food Microbiology

Peter Gerner-Smidt, MD, PhD, *Centers for Disease Control & Prevention*
Marguerite Neill, MD, *Brown University*
Kendra Nightingale, PhD, *Texas Tech University*
Mickey Parish, PhD, *United States Food and Drug Administration/Center for Food Safety and Applied Nutrition*

Committee on Food & Chemical Safety

Patty Bennett, PhD, *United States Department of Agriculture/Food Safety and Inspection Service*
Sabine Francke-Carroll, PhD, *United States Food and Drug Administration/Center for Food Safety and Applied Nutrition*
Richard Canady, PhD, *ILSI Research Foundation*
Charles R. Santerre, PhD, *Purdue University*

Committee on Fortification

Regan Bailey, PhD, RD, *National Institutes of Health*
Johanna Dwyer, DSc, RD, *Tufts Medical Center*

Committee on Protein

Stu Phillips, *McMaster University*
Scott Smith, *NASA*

ILSI North America promotes science through the development of research programs that are intended to improve the current state of scientific knowledge in order to identify data gaps, generate new ideas and chart effective courses of action.

Our ongoing work is currently accomplished by 13 Technical and Project committees, based upon a two or three year plan of work. Each plan establishes priorities and serves as the strategic framework for the committee's research program.

In addition, each year members are asked to identify scientific questions they feel should be addressed by

How We Work

the organization. Their feedback forms the basis for a general discussion of emerging or re-emerging issues at the ILSI North America Annual Meeting.

ILSI North America uses several approaches to address an issue that is deemed to merit further exploration, including: an invitation to a speaker or panel of speakers for an upcoming meeting; obtaining an expert evaluation regarding the state-of-the-science; or organizing a special scientific session on the topic.

2013 Board of Trustees

F. Kerr Dow, PhD, *President, Cargill, Incorporated**
M. Elizabeth Westring, PhD, *Vice President, General Mills Inc.**

David B. Allison, PhD, *Chair, University of Alabama at Birmingham**

Daryl Lund, PhD, *Vice Chair, University of Wisconsin-Madison**
James M. Mead, *Secretary/Treasurer, Capital Blue Cross**

John W. Erdman, PhD, *Member-at-Large, University of Illinois at Urbana-Champaign**

Mark Nelson, PhD, *Member-at-Large, Nestlé USA**
David Thomas, PhD, *Member-at-Large, Dr Pepper Snapple Group**

Nelson Almeida, PhD, *Kellogg Co.*

Rhona S. Applebaum, PhD, *The Coca-Cola Company*

Stephanie A. Atkinson, PhD, *McMaster University*

Douglas Balentine, PhD, *Unilever*

Gary Beauchamp, PhD, *Monell Chemical Senses Center*

Benjamin Caballero, MD, PhD, *Johns Hopkins University*

Todd E. Chermak, RPh, PhD, *Abbott Nutrition*

Fergus M. Clydesdale, PhD, *University of Massachusetts at Amherst*

Michael P. Doyle, PhD, *University of Georgia*

Adam Drewnowski, PhD, *The University of Washington*

Johanna T. Dwyer, DSc, RD, *Tufts Medical Center*

Steven Hermansky, Pharm D, PhD, *ConAgra Foods, Inc.*

James O. Hill, PhD, *University of Colorado Health Science Center*

Karl C. Kramer, *Tate & Lyle*

Richard Lane, PhD, *PepsiCo Inc.*

Andrew Maynard, PhD, *University of Michigan*

Elsa Murano, PhD, *Texas A&M University*

Steven W. Rizk, PhD, *Mars, Incorporated*

Frank Sabella, *Mondelēz International*

Joseph Speroni, PhD, *DSM Nutritional Products*

Stella Volpe, PhD, *Drexel University*

*Executive Committee Member

Scientific Committees (by topic)

Bioactives: Flavonoids, Phenolics and Carotenoids
Caffeine
Carbohydrates
Conflict of Interest and Scientific Integrity
Dietary Lipids
Energy Balance and Active Lifestyle
Food & Chemical Safety
Food Microbiology
Food Value Decisions
Fortification
Low-Calorie Sweeteners
Protein
Sodium


Members

Abbott Nutrition
Ajinomoto North America, Inc.
Archer Daniels Midland Company
BENEIO – Group
Campbell Soup Company
Cargill, Incorporated
The Coca-Cola Company
ConAgra Foods, Inc.
The Dannon Company, Inc.
Dr Pepper Snapple Group
DSM Nutritional Products
DuPont
General Mills Inc.
H.J. Heinz Company
Herbalife International of America, Inc.
The Hershey Company
Hillshire Brands

Ingredion Incorporated
Kellogg Co.
Kraft Foods Group
Mars, Incorporated
McCain Foods USA
McNeil Nutritionals, LLC
Mondelēz International
Monsanto Company
Nestlé USA
Ocean Spray Cranberries, Inc.
PepsiCo Inc.
Red Bull GmbH
Senomyx, Inc.
Tate & Lyle
Unilever
The Valspar Corporation

Addressing Critical Issues

The Food, Nutrition & Safety Program (FNSP)

The Food, Nutrition & Safety Program (FNSP) is the primary vehicle by which ILSI North America identifies and initially addresses emerging or re-emerging scientific issues. The FNSP is responsible for the Annual Meeting Scientific Program and the Future Leaders research awards program.

Nutrition

ILSI North America undertakes a variety of initiatives designed to enhance our knowledge of the nutritional quality of the food supply and generate scientific information for dietary guidance. Current ILSI North America nutritional science has a broadened focus on the role of nutrients in chronic diseases risk, the value of components within foods beyond basic nutrition, and the combined influence of dietary and other lifestyle choices on health and performance.


Food Safety

Topics related to food microbiology and food toxicology have been the pillars of ILSI North America's food safety initiatives. Newer efforts have been designed to address a variety of issues: including caffeine and reproductive health, Salmonella in low-moisture foods, nanotechnology, and uses of epidemiological data.

Conflict of Interest

The Working Group's current focus is on conflict of interest in public-private partnerships (PPPs). In 2013 ILSI North America was asked by USDA ARS to join the agency, along with the Agriculture Technology Innovative Partnership (ATIP) Foundation, to establish the "Branded Food Products Database for Public Health" PPP. The three partners bring complementary capabilities, resources and experience to the partnership with the goal of ensuring that comprehensive, food composition industry data will be made available to government, industry, and the scientific community by enhancing the USDA National Nutrient Database. There has been an unprecedented willingness and interest among stakeholders to become involved in the work of the PPP with the shared goal of enhancing the health of the public through increased nutrient knowledge of the nation's food supply. The Working Group will continue to identify opportunities to disseminate and promote its growing body of knowledge regarding PPPs and other issues related to conflict of interest.