conferenceseries.com

18th Global Summit on Food & Beverages

Invitation

Dear Attendees,

Conference Series LLC welcomes you to attend the **18**th **Global Summit on Food & Beverages, October 02-04, 2017** at **Chicago, USA**.

We cordially invite all the participants who are interested in sharing their knowledge and research in the arena of Food Technology.

Food Summit 2017 anticipates more than 100 participants around the globe with thought provoking Keynote lectures, Oral and Poster presentations. The attending delegates include Editorial Board Members of related OMICS Group Journals.

This is an excellent opportunity for the delegates from Universities and Institutes to interact with the world class Scientists.

The intending participants can confirm their participation by registering for the conference along with your colleagues. Avail the delegate early bird offer.

The main theme of the conference is "Sustainable Intensification of Food Production".

Sincerely,

Food Summit 2017

Organizing Committee

OCM Members

Prasanta KalitaUniversity of Illinois, USA

American Overseas Dietetic Association, Lebanon

Tony Sarsam Ready Pac Foods, USA

Charles L. Wilson
World Food Preservation Center Llc, USA

Hami Alpas Middle East Technical University, Turkey

Navam Hettiarachchy University of Arkansas, USA

About Us

Our International Open Access Journals

- 700+ Leading-edge Peer Reviewed Open Access Journals
- 21 Day Rapid Review Process
- 50000+ Editorial Board Team, 35000+ Reviewers team
- 30 Million Readers and High Visibility
- 1000+ Scientific Associations Collaborations
- 100000+ facebook Likes
- **Publication** immediately after acceptance
- Quality and Quick editorial, review processing

Salient Features

- Easy to Submit and Review Systems
- High Quality and Fast Publishing Guaranteed
- Unbiased, quality-oriented, and transparent reviews
- Truly impartial recognition of the best papers
- Feedback on the impact of every article
- Enhanced feature: Audio version of published paper
- Digital articles to share and explore
- Sharing option: Social networking enabled
- Authors, reviewers and editors are provided with scientific credits
- User friendly/feasible website articles translations across more than 50 world languages

Our International Scientific Conferences

- More than **3000 Conferences** happening across the globe
- Conferences organized in Medical, Pharma, Engineering,
 Science, Technology and Business.
- CME Accredited Conferences fostering professional and Personal development
- Continuum of education through organized scientific program
- Renowned speakers and scientists representing from 40 countries
- **Highly Interactive sessions** and Panel Discussions
- B2B Meetings offers perfect platform for Global Networking

Salient Features

- Robust on-line publicity for all the speakers and organizing committee members
- Career Guidance Workshops for students and early career researchers
- Accepted Abstracts will be published in various indexed journals
- Accepted abstracts will be labeled with a Digital Object Identification Number (DOI) provided by Cross Ref
- Creation of speakers and abstracts pages in Google
- Opportunity to publish full Manu Scripts in our Open Access Journals

Special Issues : All accepted abstracts will be published inrespective Conference Series LLC Journals

• Food Summit 2017 Conference website is attracting 25000+ Food Technologists, Nutritionist, Dieticians online visitors ranging from Researchers, Academicians and Business professionals, who are working in this field. This unique opportunity that we extend to our speakers and attendees is not being offered by any other conference organizers. Through this the abstracts and research profiles of our speakers and organizing committee members getting global visibility which is an additional feature that you would be receiving in addition to networking opportunities before, during and after the conference.

How Conference Series Conferences differs from others?

- 3000+ Conferences across the globe in 30+ countries all through the year
- Over 25 Million+ Visitors and 20000+ Unique Visitors per conference
- Participation by Stalwarts from various international societies
- Internationally renowned speakers and scientists representation
- Career guidance for early career researchers and students
- Interesting scientific deliberations and discussions
- Perfect platform for Global Networking

Food Summit 2017 salient features

- Meet Academia and Industry visionaries to get inspired
- Expand your knowledge and find solutions to problems
- Knowledge, Benchmarking and Networking offered at one place
- Forge connections and for global networking
- Highly Organized and Structured Scientific programs
- Poster presentations and world class exhibitions
- Meet with new vendors and suppliers

Purpose

18th **Global Summit on Food & Beverages** is an arena for interdisciplinary exchange among professionals in the fields of Food, Beverage & Nutrition.

Goals

- The conference program emphasizes evidence-based practice, educational innovation, practical application, and peer to peer networking and collaboration. The goals of the conference is to provide a transformative professional development experience through
- Bringing together the world's scientific experts to catalyze and advance scientific knowledge about Geriatric
 Medicine and Gerontological Nursing present the most recent research findings, and promote and enhance
 scientific collaborations around the world
- Bringing together community leaders, scientists, and policy leaders to promote and enhance programmatic collaborations to more effectively address regional, national and local responses to Elderly Population around the world and overcome barriers that limit access to care and services.

Objectives

After participating in this meeting, attendees should be able to

- Discuss emerging issues in Food science and Nutrition
- Discuss and apply recent research findings related to Food science and Nutrition
- Reflect on the place of critical distance in Food science and Nutrition

Who should attend

18th Global Summit on Food & Beverages is exclusively designed for Food Technologists, Nutritionist, Agriculture experts.

About hosting organization

Conference Series is the world's leading specialist in organizing Academic, Scientific and Business conferences, meetings, symposiums and exhibitions in different verticals and horizontals like Medical, Pharma, Engineering, Science, Technology and Business to promote scientific research. Every year we host more than 3000+ global events inclusive of 1000+ Conferences 1000+ Symposiums 1000+ Workshops in USA, Europe, Middle East and Asia with the generous support and cooperation from our 30000+ Editorial Board Members, 1000+ Scientific Societies. All the conference proceedings are published in the special issues of our 700+ Open Access International Journals with the DOI provided by

Supporting Journals

Journal of Food Processing and Technology

Major sessions

- Food & Beverage
- The Green Revolution
- Biotechnology & Todays Food
- Food & Chronic Disease
- Food, Nutrition & Health
- Food Loss & Food Waste

- Fermentation Science
- Applications in Food Technology
- Climate Change & Food Production
- Recent Issues and Novel Technologies
- Food Logistics & Distribution

- Journal of Nutrition & Food Sciences
- Journal of Food and Nutritional Disorders
- Journal of Food & Industrial Microbiology
- Journal of Experimental Food Chemistry

Media partners/Sponsors

About Chicago

Chicago is the third-most populous city in the United States. With over 2.7 million residents, it is the most populous city in the state of Illinois and the Midwestern United States, and the county seat of Cook County. The Chicago metropolitan area, often referred to as Chicago land, has nearly 10 million people and is the third-largest in the U.S. Chicago hosted over 52 million international and domestic visitors, a new record for the city making it one of the top visited cities in the nation. Chicago's culture includes the visual arts, novels, film, theatre, especially improvisational comedy, and music, particularly jazz, blues, soul, gospel and house music. It also has professional sports teams in each of the major professional leagues. Chicago has many nicknames, the best-known being the Windy City.

In 2014, Chicago attracted 50.17 million domestic leisure travelers, 11.09 million domestic business travelers and 1.308 million overseas visitors. These visitors contributed more than US\$13.7 billion to Chicago's economy. Upscale shopping along the Magnificent Mile and State Street, thousands of restaurants, as well as Chicago's eminent architecture, continue to draw tourists. The city is the United States' third-largest convention destination. A 2011 study by Walk Score ranked Chicago the fourth-most walkable of fifty largest cities in the United States. Most conventions are held at McCormick Place, just south of Soldier Field. The historic Chicago Cultural Center (1897), originally serving as the Chicago Public Library, now houses the city's Visitor Information Center, galleries and exhibit halls. The ceiling of its Preston Bradley Hall includes a 38-foot (12 m) Tiffany glass dome. Grant Park holds Millennium Park, Buckingham Fountain (1927), and the Art Institute of Chicago. The park also hosts the annual Taste of Chicago festival. In Millennium Park, there is the reflective Cloud Gate sculpture. Cloud Gate, a public sculpture by Indian-born British artist Anish Kapoor, is the centerpiece of the AT&T Plaza in Millennium Park. Also, an outdoor restaurant transforms into an ice rink in the winter season. Two tall glass sculptures make up the Crown Fountain. The fountain's two towers display visual effects from LED images of Chicagoans' faces, along with water spouting from their lips. Frank Gehry's detailed, stainless steel band shell, the Jay Pritzker Pavilion, hosts the classical Grant Park Music Festival concert series. Behind the pavilion's stage is the Harris Theater for Music and Dance, an indoor venue for mid-sized performing arts companies, including the Chicago Opera Theater and Music of the Baroque

Venue & Accommodation

Venue & Accommodation

Doubletree by Hilton ChicagoNorth Shore Conference Center
9599 Skokie Blvd. Skokie , Chicago
IL 60077

Contact us

David Brown

Program Director | Food Summit 2017
Conference Series LLC
2360 Corporate Circle, Suite 400
Henderson, NV 89074-7722, USA

W: http://food.global-summit.com/america/

E: foodsummit@foodtechconferences.com

Ph: +1-702-508-5200

Nevada's Recognition

State of the property of the prop

Transfer with Control 1 (1) for the left for the Language Science Association (Language NA) (8) for the left for

Office of the Lieutenant Governor Mark A. Hutchison

September 22, 2016.

Daw Erneids.

It is may distanct horize to welcome to you to the UPs Gookel Seministion Food and Beverages and to the great state of Nevada. This event confident be field in a more fitting only from Liss Vegas, which uniquely embedies the heart and spirit of the food and beverage industry.

Here in Nevada, we take great pend in our prestigious industry. Our university system offices degrees in this industry which are of some of the most prestigious programs in the world bood and beverage is the largest manufacturing sector at America. It is quite clear from the caliber of the leadership and attendees of this event that this industry holds invaluable assets as well. The hard work and dedication each and every one of you put into your careers is evident, and greatly respected by those who benefit from your services.

I wish you enjouralleled success at this tentual conference, and I encourage off of you to experience every fining our great state has to offer. Thank you for visiting has Vegas, and thank you for making this event a tremendous success.

Mark A Elutchison Lieutonant Governor

State of Nevada

Chicago, USA

CAROLYN G. GOODMAN

CITY OF LAS VEGAS 495 SOUTH MAIN STREET LAS VEGAS NEVADA 89101

> VOICE 702.229.6241 FAX 702.385.7960 TTY 702.386.9108

11TH GLOBAL SUMMIT ON FOOD & BEVERAGES

SEPTEMBER 22 – 24, 2016 LAS VEGAS, NEVADA

Dear Attendees

Welcome to America's most dynamic city – Las Vegas! You could not have chosen a better place to hold your summit in, and I am convinced that once you get a taste of what Las Vegas has to offer, you will definitely be back. As the Mayor of this great City, I am delighted to tell you why Las Vegas is the place to live, work and play!

Las Vegas continues to capture the world's imagination as the City where anything is possible. With world-class hotels, award-winning restaurants, luxurious spas, fantastic shopping, the finest golf ourses and spectacular entertainment, Las Vegas remains one of the most electrifying destinations in the world.

While attending the summit, it is my hope that you will have a chance to explore Downtown Las Vegas, an area of our City that is undergoing a dramatic renaissance. It is evolving into a vibrant place for living, working, entertainment and the arts. Downtown Las Vegas is comprised of an enticing mix that includes:

- The neon-drenched excitement of the Fremont Street Experience, visited by over 21 million people each year.
- Multi-million dollar casino and hotel renovations and expansions.
- Fremont East Entertainment District featuring trendy new gathering places for dining, dancing, cocktails and enjoyment.
- An emerging eclectic mix of live-in artists and galleries known as the 18b Arts District.
- The World Market Center, a state-of-the-art home furnishings trade show complex with over 5 million square feet, has merged with another furniture complex in North Carolina and will now be called the International Market Center. The facilities in Las Vegas and North Carolina encompass 13 buildings, with 10.6 million square feet of furniture showrooms.
- Symphony Park, a phenomenal 61-acre planned development anchored by two key projects, the Cleveland Clinic Lou Ruvo Center for Brain Health, designed by renowned architect Frank Gehry, and The Smith Center for the Performing Arts, Las Vegas' first world-class performing arts facility. Symphony Park will also be the planned future home of The Charlie Palmer, a luxury boutique business hotel; a first-class casino/hotel with significant retail space; abundant street-side retail offerings; a two-acre park; and an estimated 1000 urban style residences.
- A collection of world-class museums including the Neon Museum Boneyard, which houses
 over 100 donated and rescued Las Vegas signs that date from the late 1930s through the
 early 1990s; The Mob Museum, which provides a fascinating glimpse into our City's history
 and Discovery Children's Museum in Symphony Park, among others.

Again, welcome to fabulous Las Vegas! Best wishes for an enjoyable stay in our fine City.

Sincerely

Carolyn G. Goodman Mayor, City of Las Vegas

Glimpses of Food Summit-2016

Scientific Program of Food Summit-2016

09:30-10:00 Registrations		
	Flami	ingo-1
confe	renceseries.com 10:00-10:15	Opening Ceremony
	Keynote	Forum
10:15-10:30	Introduction	
10:30-11:05	Title: Time for a new approach to wi	
	Mark T Norman, International Wine P	rotessional Network, USA rorking and Refreshment Break 11:05-11:20 @ Atrium
11:20-11:55	Title: The Crossroads of Sustainabilit	<u> </u>
	Randy Krotz, USFRA, USA	
	Special	Session
T	itle: Mycotoxins and fungi food decontam	
11:55-12:40 V	ildes M Scussel, Federal University of Sant	a Catarina, Brazil
T	itle: Evidence investigator and RX altona:	two analytical systems using different methodologies
12:40-13:30 fc	or comprehensive analyte testing in a broa	
	or comprehensive analyte testing in a broo rista Kelly, Randox Food Diagnostics, UK	ad range of matrices.
	or comprehensive analyte testing in a bro	ad range of matrices.
K	or comprehensive analyte testing in a broo rista Kelly, Randox Food Diagnostics, UK Group	ad range of matrices. Photo Lunch Break 1 3:30-14:30 @ Atriun
K Sessions : Food	or comprehensive analyte testing in a broo rista Kelly, Randox Food Diagnostics, UK Group d & Beverage Food Biotechnology Fur	ad range of matrices.
Sessions : Food beverage indu	or comprehensive analyte testing in a brow rista Kelly, Randox Food Diagnostics, UK Group It & Beverage Food Biotechnology Fur stry	ad range of matrices. Photo Lunch Break 13:30-14:30 @ Atriun national food & Nutraceutical Application in food &
Sessions : Food beverage indu Session Chair:	or comprehensive analyte testing in a bro rista Kelly, Randox Food Diagnostics, UK Group I & Beverage Food Biotechnology Fur stry Mirjana Menkovska, Ss. Cyril and Methoc	od range of matrices. Photo Lunch Break 13:30-14:30 @ Atriun nctional food & Nutraceutical Application in food & dius University in Skopje, Macedonia
Sessions : Food beverage indu Session Chair:	or comprehensive analyte testing in a brow rista Kelly, Randox Food Diagnostics, UK Group It & Beverage Food Biotechnology Fur stry	od range of matrices. Photo Lunch Break 13:30-14:30 @ Atriun nctional food & Nutraceutical Application in food & dius University in Skopje, Macedonia
Sessions : Food beverage indu Session Chair: Session Chair:	or comprehensive analyte testing in a bro- rista Kelly, Randox Food Diagnostics, UK Group d & Beverage Food Biotechnology Fur stry Mirjana Menkovska, Ss. Cyril and Metho Vildes M Scussel, Federal University of Su	ad range of matrices. Photo Lunch Break 13:30-14:30 @ Atriun rational food & Nutraceutical Application in food & dius University in Skopje, Macedonia anta Catarina, Brazil Session Introductio
Sessions : Foodbeverage indu Session Chair: Session Chair: Ti 14:30-15:00 h	or comprehensive analyte testing in a bro- rista Kelly, Randox Food Diagnostics, UK. Group 2 & Beverage Food Biotechnology Fur- stry Mirjana Menkovska, Ss. Cyril and Metho Vildes M Scussel, Federal University of St	ad range of matrices. Photo Lunch Break 13:30-14:30 @ Atriun Indianal food & Nutraceutical Application in food & dius University in Skopje, Macedonia anta Catarina, Brazil Session Introduction peptides as one of functional foods ingredients in semi Egyptian market
Sessions : Food beverage indu Session Chair: Session Chair: T 14:30-15:00 h	or comprehensive analyte testing in a bro- rista Kelly, Randox Food Diagnostics, UK Group il & Beverage Food Biotechnology Fur stry Mirjana Menkovska, Ss. Cyril and Methoc Vildes M Scussel, Federal University of St itle: Tracing the bioactive casein phospho and cheeses; trends of functional foods in haled ElSaddany, Alexandria University, Ed	photo Lunch Break 13:30-14:30 @ Atrium nctional food & Nutraceutical Application in food & dius University in Skopje, Macedonia annta Catarina, Brazil Session Introduction peptides as one of functional foods ingredients in semi Egyptian market typto
Sessions : Footoeverage industrians Chair: Session Chair: The Communication of the Communicat	or comprehensive analyte testing in a bro- rista Kelly, Randox Food Diagnostics, UK Group I & Beverage Food Biotechnology Fur- stry Mirjana Menkovska, Ss. Cyril and Method Vildes M Scussel, Federal University of Sc title: Tracing the bioactive casein phospho- ard cheeses; trends of functional foods in haled ElSaadany, Alexandria University, Eg title: Oil and gelatin from Nile perch (Lares	Photo Lunch Break 13:30-14:30 @ Atriun Intional food & Nutraceutical Application in food & dius University in Skopje, Macedonia Intio Catarina, Brazil Session Introduction peptides as one of functional foods ingredients in semi Egyptian market pypy I initiation processing byproducts
Sessions : Footopeverage industriant Chair: Session Chair: Til4:30-15:00 h K	or comprehensive analyte testing in a bro- rista Kelly, Randox Food Diagnostics, UK Group 3 & Beverage Food Biotechnology Fur stry Mirjana Menkovska, Ss. Cyril and Metho Vildes M Scussel, Federal University of Si title: Tracing the bioactive casein phospho and cheeses; trends of functional foods in haled ElSaadany, Alexandria University, Eg title: Oil and gelatin from Nile perch (Lates ohn Muyonga, Makerere University, Ugando	Photo Lunch Break 13:30-14:30 @ Atriun nctional food & Nutraceutical Application in food & dius University in Skopje, Macedonia anta Catarina, Brazil Session Introduction peptides as one of functional foods ingredients in semi Egyptian market typt iniolicus) processing byproducts
Sessions : Foodeverage industrial formation of the food of the foo	or comprehensive analyte testing in a bro- rista Kelly, Randox Food Diagnostics, UK Group d & Beverage Food Biotechnology Fur- stry Mirjana Menkovska, Ss. Cyril and Methoc Vildes M Scussel, Federal University of Sc title: Tracing the bioactive casein phospho- ard cheeses; trends of functional foods in haled ElSaadany, Alexandria University, Etitle: Dil and gelatin from Nile perch (Lates bohn Muyonga, Makerere University, Ugana title: Ecological organic agriculture: a potet	Photo Lunch Break 13:30-14:30 @ Atrium nctional food & Nutraceutical Application in food & dius University in Skopje, Macedonia anta Catarina, Brazil Session Introduction peptides as one of functional foods ingredients in semi Egyptian market pypt niloficus) processing byproducts to antial future food and agricultural systems
Sessions : Footoeverage indu Session Chair: Session Chair: Til 4:30-15:00 h K I 5:00-15:30 J J	or comprehensive analyte testing in a bro- rista Kelly, Randox Food Diagnostics, UK. Group 3.8. Beverage Food Biotechnology Fur- stry Mirjana Menkovska, Ss. Cyril and Methoc Vildes M Scussel, Federal University of Sc title: Tracing the bioactive casein phospho- ard cheeses; trends of functional foods in haled EliSand gelatin from Miser berch (Lates bahn Muyonga, Makerere University, Egitile: Ecological organic agriculture: a pote- lulugheta T Solomon, University of Foogio.	Photo Lunch Break 13:30-14:30 @ Atriun Intrional food & Nutraceutical Application in food & dius University in Skopje, Macedonia anta Catarina, Brazil Session Introduction Egyptian market Egyptian market Initiation processing byproducts Identified the International foods ingredients in semi Egyptian market Initiation processing byproducts Identified the International foods ingredients in semi Initiation processing byproducts Identified the International foods ingredients in semi Initiation processing byproducts Identified the International Internationa
Sessions : Footoeverage indu Session Chair: Session Chair: Til4:30-15:00 h K I15:00-15:30 Til JI5:30-16:00 Til	or comprehensive analyte testing in a bro- rista Kelly, Randox Food Diagnostics, UK Group d & Beverage Food Biotechnology Fur stry Mirjana Menkovska, Ss. Cyril and Metho Vildes M Scussel, Federal University of So tile: Tracing the bioactive casein phosphol and cheeses; trends of functional foods in haled ElSaadany, Alexandria University, Eg tile: Oil and gelatin from Nile pertsty, Eg tile: Oil and gelatin from Nile portsity, Eg tile: Oil and gelatin from Nile pertsty, Eg tile: Oil and gelatin from Nile pertsty, Eg tile: Oil and gelatin from Nile pertsty, Ug tulus the target of the Strategy to t	Photo Lunch Break 13:30-14:30 @ Atriun nctional food & Nutraceutical Application in food & dius University in Skopje, Macedonia anta Catarina, Brazil Session Introduction Egyptian market zypt niloticus processing byproducts to nital future food and agricultural systems , Italy ized tropical tuber 'taro'
Sessions : Footoeverage indu Session Chair: Session Chair: Til4:30-15:00 h K I15:00-15:30 Til JI5:30-16:00 Til	or comprehensive analyte testing in a brorrista Kelly, Randox Food Diagnostics, UK Group I & Beverage Food Biotechnology Furstry Mirjana Menkovska, Ss. Cyril and Method Vildes M Scussel, Federal University of Se title: Tracing the bioactive casein phospho and cheeses; trends of functional foods in haled ElSaadany, Alexandria University, Eg title: Oil and gelatin from Nile perch (Larse shin Muyonga, Makerere University, Ugana title: Ecological organic agriculture: a pote lulugheta T Solomon, University of Foggio title: Versatility and utilization of underutil ragati Kaushal, Punjob Agricultural Univers	Photo Lunch Break 13:30-14:30 @ Atriun Intrional food & Nutraceutical Application in food & dius University in Skopje, Macedonia anta Catarina, Brazil Session Introduction peptides as one of functional foods ingredients in semi Egyptian market gyptian market junitarious processing byproducts to intial future food and agricultural systems ,Italy ized tropical tuber 'taro' ityl, India
Sessions : Footbeverage indu Session Chair: Tild:30-15:00 h Kild:30-15:30 h Kild:30-16:30 h Kild:30-16:30 h Kild:30-16:30 h	or comprehensive analyte testing in a bro- rista Kelly, Randox Food Diagnostics, UK Group 3 & Beverage Food Biotechnology Fur- stry Mirjana Menkovska, Ss. Cyril and Metho Vildes M Scussel, Federal University of St. itle: Tracing the bioactive casein phospho- ord cheeses; trends of functional foods in haled ElSaadeany, Alexandria University, Eg title: Oil and gelatin from Nile perch (Lates bin Muyonga, Makerere University, Ugand tle: Ecological organic agriculture: a pote lulugheta T Solomon, University of Foggio, title: Versettlity and utilization of underutil ragati Kaushal, Punjob Agricultural Univers Net	Photo Lunch Break 13:30-14:30 @ Atriun nctional food & Nutraceutical Application in food & dius University in Skopje, Macedonia anta Catarina, Brazil Session Introduction Epyptian market Epyptian market Initiations) processing byproducts Ia Initiative food and agricultural systems I, Italy Iiized tropical tuber 'taro' iity, India
K Sessions : Footoverage indu Session Chair: Session Chair: 14:30-15:00 h K K 15:00-15:30 J J 15:30-16:00 T N 16:00-16:30 P	or comprehensive analyte testing in a brorrista Kelly, Randox Food Diagnostics, UK Group if & Beverage Food Biotechnology Furstry Mirjana Menkovska, Ss. Cyril and Method Vildes M Scussel, Federal University of St title: Tracing the bioactive casein phospholard cheeses; trends of functional foods in holed ElSaadany, Alexandria University, Etitle: Oil and gelatin from Nile perch (Lates ohn Muyonga, Makerere University, Ugana title: Ecological organic agriculture: a pote lulugheta T Solomon, University of Foggia title: Versatility and utilization of undervill tragati Kaushal, Punjab Agricultural Univers Net title: The isolation and performance evolutile	Photo Lunch Break 13:30-14:30 @ Atriun Intrional food & Nutraceutical Application in food & dius University in Skopje, Macedonia anta Catarina, Brazil Session Introduction peptides as one of functional foods ingredients in semi Egyptian market gyptian market junitarious processing byproducts to intial future food and agricultural systems ,Italy ized tropical tuber 'taro' ityl, India
K Sessions : Food Develope indu Session Chair: Session Chair: T 14:30-15:00 K 15:00-15:30 T N 16:00-16:30 T T 16:45-17:15 P	or comprehensive analyte testing in a brorrista Kelly, Randox Food Diagnostics, UK Group 3 & Beverage Food Biotechnology Furstry Mirjana Menkovska, Ss. Cyril and Metho Vildes M Scussel, Federal University of St itle: Tracing the bioactive casein phosphol ord cheeses; trends of functional foods in haled ElSaadany, Alexandria University, Eg itle: Oil and gelatin from Nile perch (Lates shin Muyonga, Makerere University, Ugana itle: Ecological organic agriculture: a pote lulugheta T Solomon, University of Foggio itle: Versatility and utilization of underuti ragati Kaushal, Punjab Agricultural Univers Net itle: The isolation and performance evalua alam (Raphia hookeri) wine used at differen lizabeth Chinyere Amadi, Institute of Mana	Depth of the control
K Sessions Food Session Chair	or comprehensive analyte testing in a brorrista Kelly, Randox Food Diagnostics, UK Group I & Beverage Food Biotechnology Furstry Mirjana Menkovska, Ss. Cyril and Method Vildes M Scussel, Federal University of Se title: Tracing the bioactive casein phospholard cheeses; trends of functional foods in haled ElSaadany, Alexandria University, Eg title: Oil and gelatin from Nile perch (Larse shin Muyonga, Makerere University, Ugana title: Ecological organic agriculture: a pote ludugheta T Solomon, University of Foggio lle: Versatility and utilization of underuit ragati Kaushal, Punjab Agricultural Univers Net title: The isolation and performance evalua lam (Raphia hookeri) wine used at differen lizabeth Chinyere Amadi, Institute of Mana title: Determinants of labour productivity o	Deptices and range of matrices. Photo Lunch Break 13:30-14:30 @ Atriun Intrional food & Nutraceutical Application in food & discussion Application in food & discussion Application Applicat
K Sessions Food Session Chair	or comprehensive analyte testing in a bro- rista Kelly, Randox Food Diagnostics, UK. Group 3 & Beverage Food Biotechnology Fur- stry Mirjana Menkovska, Ss. Cyril and Methor Vildes M Scussel, Federal University of Sc title: Tracing the bioactive casein phospho- ard cheeses; trends of functional foods in haled EliSandgany, Alexandria University, E- title: Glisandgany, Alexandria University, E- title: Bilsandgany, Alexandria University, E- title: Glisandgany, Alexandria University, Ugand title: Ecological organic agriculture: a pote tulutygheta T Solomon, University of Foggio, title: Versatility and utilization of underutil ragets Kusushal, Punjab Agricultural University title: The isolation and performance evalua land (Raphia hooker) wine used at differen tizabeth Chinyere Amadi, Institute of Mana title: Determinants of labour productivity a amuel Adewuyi, Federal University of Agr	Photo Lunch Break 13:30-14:30 @ Atrium Indianal food & Nutraceutical Application in food & dius University in Skopje, Macedonia anta Catarina, Brazil Session Introduction peptides as one of functional foods ingredients in semi Egyptian market sypty indianal foods ingredients in semi Egyptian market sypty indianal future food and agricultural systems (Italy indianal future food and agricultural systems (Italy izad tropical tuber 'taro' itity, India working and Refreshment Break 16:30-16:45 @ Atrium attion of yeast (Saccharomyces cerevisioe) from Raffla to concentrations for proofing of bread dough. gement and Technology, Nigeria of food crop farms in ogun state, Nigeria. (culture, Nigeria
K Sessions Food Session Chair	or comprehensive analyte testing in a brorrista Kelly, Randox Food Diagnostics, UK Group I & Beverage Food Biotechnology Furstry Mirjana Menkovska, Ss. Cyril and Method Vildes M Scussel, Federal University of Se title: Tracing the bioactive casein phospholard cheeses; trends of functional foods in haled ElSaadany, Alexandria University, Eg title: Oil and gelatin from Nile perch (Larse shin Muyonga, Makerere University, Ugana title: Ecological organic agriculture: a pote ludugheta T Solomon, University of Foggio lle: Versatility and utilization of underuit ragati Kaushal, Punjab Agricultural Univers Net title: The isolation and performance evalua lam (Raphia hookeri) wine used at differen lizabeth Chinyere Amadi, Institute of Mana title: Determinants of labour productivity o	Photo Lunch Break 13:30-14:30 @ Atrium Indianal food & Nutraceutical Application in food & dius University in Skopje, Macedonia anta Catarina, Brazil Session Introduction peptides as one of functional foods ingredients in semi Egyptian market sypty indianal foods ingredients in semi Egyptian market sypty indianal future food and agricultural systems (Italy indianal future food and agricultural systems (Italy izad tropical tuber 'taro' itity, India working and Refreshment Break 16:30-16:45 @ Atrium attion of yeast (Saccharomyces cerevisioe) from Raffla to concentrations for proofing of bread dough. gement and Technology, Nigeria of food crop farms in ogun state, Nigeria. (culture, Nigeria
K Sessions Food Session Chair	or comprehensive analyte testing in a bro- rista Kelly, Randox Food Diagnostics, UK. Group 3 & Beverage Food Biotechnology Fur- stry Mirjana Menkovska, Ss. Cyril and Methor Vildes M Scussel, Federal University of Sc title: Tracing the bioactive casein phospho- ard cheeses; trends of functional foods in haled EliSandgany, Alexandria University, E- title: Glisandgany, Alexandria University, E- title: Bilsandgany, Alexandria University, E- title: Glisandgany, Alexandria University, Ugand title: Ecological organic agriculture: a pote tulutygheta T Solomon, University of Foggio, title: Versatility and utilization of underutil ragets Kusushal, Punjab Agricultural University title: The isolation and performance evalua land (Raphia hooker) wine used at differen tizabeth Chinyere Amadi, Institute of Mana title: Determinants of labour productivity a amuel Adewuyi, Federal University of Agr	Photo Lunch Break 13:30-14:30 @ Atrium Indianal food & Nutraceutical Application in food & dius University in Skopje, Macedonia anta Catarina, Brazil Session Introduction peptides as one of functional foods ingredients in semi Egyptian market sypty indianal foods ingredients in semi Egyptian market sypty indianal future food and agricultural systems (Italy indianal future food and agricultural systems (Italy izad tropical tuber 'taro' itity, India working and Refreshment Break 16:30-16:45 @ Atrium attion of yeast (Saccharomyces cerevisioe) from Raffla to concentrations for proofing of bread dough. gement and Technology, Nigeria of food crop farms in ogun state, Nigeria. (culture, Nigeria
K Sessions Food Session Chair	or comprehensive analyte testing in a bro- rista Kelly, Randox Food Diagnostics, UK. Group 3 & Beverage Food Biotechnology Fur- stry Mirjana Menkovska, Ss. Cyril and Methor Vildes M Scussel, Federal University of Sc title: Tracing the bioactive casein phospho- ard cheeses; trends of functional foods in haled EliSandgany, Alexandria University, E- title: Glisandgany, Alexandria University, E- title: Bilsandgany, Alexandria University, E- title: Glisandgany, Alexandria University, Ugand title: Ecological organic agriculture: a pote tulutygheta T Solomon, University of Foggio, title: Versatility and utilization of underutil ragets Kusushal, Punjab Agricultural University title: The isolation and performance evalua land (Raphia hooker) wine used at differen tizabeth Chinyere Amadi, Institute of Mana title: Determinants of labour productivity a amuel Adewuyi, Federal University of Agr	Photo Lunch Break 13:30-14:30 @ Atrium Indianal food & Nutraceutical Application in food & dius University in Skopje, Macedonia anta Catarina, Brazil Session Introduction peptides as one of functional foods ingredients in semi Egyptian market sypty indianal foods ingredients in semi Egyptian market sypty indianal future food and agricultural systems (Italy indianal future food and agricultural systems (Italy izad tropical tuber 'taro' itity, India working and Refreshment Break 16:30-16:45 @ Atrium attion of yeast (Saccharomyces cerevisioe) from Raffla to concentrations for proofing of bread dough. gement and Technology, Nigeria of food crop farms in ogun state, Nigeria. (culture, Nigeria
K Sessions Food Session Chair	or comprehensive analyte testing in a bro- rista Kelly, Randox Food Diagnostics, UK. Group 3 & Beverage Food Biotechnology Fur- stry Mirjana Menkovska, Ss. Cyril and Methor Vildes M Scussel, Federal University of Sc title: Tracing the bioactive casein phospho- ard cheeses; trends of functional foods in haled EliSandgany, Alexandria University, E- title: Glisandgany, Alexandria University, E- title: Bilsandgany, Alexandria University, E- title: Glisandgany, Alexandria University, Ugand title: Ecological organic agriculture: a pote tulutygheta T Solomon, University of Foggio, title: Versatility and utilization of underutil ragets Kusushal, Punjab Agricultural University title: The isolation and performance evalua land (Raphia hooker) wine used at differen tizabeth Chinyere Amadi, Institute of Mana title: Determinants of labour productivity a amuel Adewuyi, Federal University of Agr	Photo Lunch Break 13:30-14:30 @ Atrium Indianal food & Nutraceutical Application in food & dius University in Skopje, Macedonia anta Catarina, Brazil Session Introduction peptides as one of functional foods ingredients in semi Egyptian market sypty indianal foods ingredients in semi Egyptian market sypty indianal future food and agricultural systems (Italy indianal future food and agricultural systems (Italy izad tropical tuber 'taro' itity, India working and Refreshment Break 16:30-16:45 @ Atrium attion of yeast (Saccharomyces cerevisioe) from Raffla to concentrations for proofing of bread dough. gement and Technology, Nigeria of food crop farms in ogun state, Nigeria. (culture, Nigeria

	Day 2 September 23, 2016
	Flamingo-1
	Keynote Forum
10:00-10:05	5 Introduction
10:05-10:40	Title: E-BABE- Safety, control and prevention of microbial contamination of cereals and
	cereal based products
	Mirjana Menkovska, Ss. Cyril and Methodius University in Skopje, Macedonia
10:40-11:15	Title: Fat replacement in snack foods: recent developments Shirani Gamlath, Deakin University, Australia
	Networking and Refreshment Break 11:15-11:30 @ Atriv
11:30-12:05	Title: Chemical and nutritional evaluation of novel white soft cheese prepared by nano-
	fortified interesterified olein : stearin vegetable butter
	Mervat I Foda, National Research Centre, Egypt
	Special Session
	Title: Microbiology hygiene level of work Surfaces - A key to increasing shelf life
	Amichai Yavlovich, Bio-Lab Ltd., Israel Fitle: Nettle, revolution on organic and nutrient food for new generation
	Bipin khatiwada, Elite Institute of Hotel Management and Tourism Training center, Nepal
	Lunch Break 13:35-14:30 @ Atr
	Title: Development of local alcohol by innovative method
	Tek Raj Rai, Elite Institute of Hotel Management and Tourism Training Center, Nepal
ession 2: Far	rmers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture &
ession 2: Far Denology C	rmers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Flobal and Local analyses of Food Safety & Security and Its Drivers
ession 2: Far Denology C lession Chair	mers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Jolaal and Local analyses of Food Safety & Security and Its Drivers : Mirjana Menkovska, Ss. Cyril and Methodius University in Skople, Macedonia
ession 2: Far Denology C lession Chair	rmers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & 3lobal and Local analyses of Food Safety & Security and Its Drivers : Mirjana Menkovska, Ss. Cyril and Methodius University in Skopje, Macedonia nairs Shirani Gamlath, Deakin University, Australia Session Introduc
ession 2: Far Denology G ession Chair ession Co-Ch	rmers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Olobal and Local analyses of Food Safety & Security and Its Drivers Miripam Amkrovska, Ss. Cyril and Methodius University in Skopje, Macedonia nair: Shirani Gamlath, Deakin University, Australia Session Introduc
ession 2: Far Denology G ession Chair ession Co-Ch	rmers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Blobal and Local analyses of Food Safety & Security and Its Drivers: Mirjana Menkovska, Ss. Cyril and Methodius University in Skopje, Macedonia hair: Shirani Gamlath, Deakin University, Australia Session Introduc Farmers & Ranchers Panel Fille: Translating Common Food Terms: Farmers and Ranchers Explain their Meaning
ession 2: Far Denology G ession Chair ession Co-Ch	rmers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Plobal and Local analyses of Food Safety & Security and Its Drivers Mirigana Mankovska, Ss. Cyril and Methodius University in Skopje, Macedonia hair: Shirani Gamlath, Deakin University, Australia Session Introduc Farmers & Ranchers Panel Title: Translating Common Food Terms: Farmers and Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ Atr
ession 2: Far Denology C lession Chair lession Co-Ch	rmers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Blobal and Local analyses of Food Safety & Security and its Drivers kinignam Menkovska, Ss. Cyrli and Methodists University in Skopje, Macedonia hair: Shirani Gamlath, Deakin University, Australia Session Introduc Farmers & Ranchers Panel Iiile: Translating Common Food Terms: Farmers and Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ Atr Poster Presentations @ 16:30-17:30
ession 2: Far Denology C lession Chair lession Co-Cl 5:15-16:15	rmers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Piolodal and Local analyses of Food Safety & Security and Its Drivers : Mirjana Mankovska, Ss. Cyril and Methodius University in Skople, Macedonia nairs Shirani Gamlath, Deakin University, Australia Farmers & Ranchers Panel Fille: Translating Common Food Terms: Farmers and Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ An Poster Presentations @ 16:30-17:30 Shirani Gamlath, Deakin University, Australia
ession 2: Far Denology C lession Chair lession Co-Cl 5:15-16:15 Poster Judge:	rmers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Polobal and Local analyses of Food Safety & Security and Its Drivers i Mirjana Menkovska, Ss. Cyril and Methodisu University in Skopje, Macedonia hair: Shirani Gamlath, Deakin University, Australia Session Introduc Farmers & Ranchers Panel Title: Translating Common Food Terms: Farmers and Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ Atr Poster Presentations @ 16:30-17:30 Shirani Gamlath, Deakin University, Australia Mervat Foda, National Research Centre, Egypt
ession 2: Far Denology C lession Chair lession Co-Ch 5:15-16:15	rmers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Piolodal and Local analyses of Food Safety & Security and Its Drivers : Mirjana Mankovska, Ss. Cyril and Methodius University in Skople, Macedonia nairs Shirani Gamlath, Deakin University, Australia Farmers & Ranchers Panel Fille: Translating Common Food Terms: Farmers and Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ An Poster Presentations @ 16:30-17:30 Shirani Gamlath, Deakin University, Australia
ession 2: Far Denology C lession Chair lession Co-Ch 5:15-16:15 Poster Judge: Poster Judge: Poster Judge:	rmers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Plobal and Local analyses of Food Safety & Security and its Drivers it Mirjana Menkovska, Ss. Cyril and Methodisu University in Skopje, Macedonia hair: Shirani Gamlath, Deakin University, Australia Farmers & Ranchers Panel Itile: Translating Common Food Terms: Farmers and Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ Atr Poster Presentations @ 16:30-17:30 Shirani Gamlath, Deakin University, Australia Mervat Foda, National Research Centre, Egypt John Muyonga, Makerere University, Uganda Itile: Types and sources of environmentally-derived off-flavors in pond-raised channel caffish Ictalurus punctatus)
ession 2: Far Penology G ession Chair ession Co-Ch 5:15-16:15 loster Judge: oster Judge:	Immers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Piolodal and Local analyses of Food Safety & Security and Its Drivers I Mirjana Mankovska, Ss. Cyril and Methodius University in Skople, Macedonia nairs Shirani Gamlath, Deakin University, Australia Farmers & Ranchers Panel Farmers & Ranchers Panel Fille: Translating Common Food Terms: Farmers and Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ An Poster Presentations @ 16:30-17:30 Shirani Gamlath, Deakin University, Australia Mervarl Foda, National Research Centre, Egypt John Muyongo, Makerere University, Uganda Title: Types and sources of environmentally-derived off-flavors in pond-raised channel catflish Ictalurus punctatus)
ession 2: Far Denology C ession Chair ession Co-Cl 5:15-16:15 coster Judge: oster Judge: fS-101	Imers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Boldoal and Local analyses of Food Safety & Security and Its Drivers Mirigana Menkovska, Ss. Cyril and Methodius University in Skopje, Macedonia nair: Shirani Gamlath, Deakin University, Australia Session Introduc Farmers & Ranchers Panel Title: Translating Common Food Terms: Farmers and Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ Atr Poster Presentations @ 16:30-17:30 Shirani Gamlath, Deakin University, Australia Mervat I Foda, National Research Centre, Egypt John Muyonga, Makerere University, Uganda Title: Types and sources of environmentally-derived off-flavors in pond-raised channel catfish Kedvin K Schrader, USDA, Agricultural Research Service, USA Title: Development of Dongchimi for the elderly by using texture modification technology
ession 2: For penology C ession Chair ession Co-Cl 5:15-16:15 oster Judge: oster Judge: oster Judge:	Imers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Biolobal and Local analyses of Food Safety & Security and Its Drivers I Mirjana Mankovska, Ss. Cyril and Methodius University in Skople, Macedonia nairs Shirani Gamlath, Deakin University, Australia Farmers & Ranchers Panel Ifile: Translating Common Food Terms: Farmers and Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ Atr Paster Presentations @ 16:30-17:30 Shirani Gamlath, Deakin University, Australia Mervat Foda, National Research Centre, Egypt John Muyongo, Makerere University, Uganda Title: Types and sources of environmentally-derived off-flavors in pond-raised channel catflish (Indivary purclatus) Kevin K Schrader, USDA, Agricultural Research Service, USA Title: Development of Dongchimi for the elderly by using texture modification technology Dong-June Park, Kroere Food Research Institute, Korea
ession 2: Far Pendlogy C Session Chair Session Co-Ch S:15-16:15 Coster Judge: oster Judge: oster Judge:	Imers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Boldoal and Local analyses of Food Safety & Security and Its Drivers Mirigana Menkovska, Ss. Cyril and Methodius University in Skopje, Macedonia nair: Shirani Gamlath, Deakin University, Australia Session Introduc Farmers & Ranchers Panel Title: Translating Common Food Terms: Farmers and Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ Atr Poster Presentations @ 16:30-17:30 Shirani Gamlath, Deakin University, Australia Mervat I Foda, National Research Centre, Egypt John Muyonga, Makerere University, Uganda Title: Types and sources of environmentally-derived off-flavors in pond-raised channel catfish Kedvin K Schrader, USDA, Agricultural Research Service, USA Title: Development of Dongchimi for the elderly by using texture modification technology
ession 2: Far Pendlogy C Pendlogy C P	Interest & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Polobal and Local analyses of Food Safety & Security and Its Drivers Ithirjana Mankovska, Ss. Cyril and Methodius University in Skople, Macedonia nairs Shirani Gamlath, Deakin University, Australia Farmers & Ranchers Panel Session Introduce Farmers and Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ An Poster Presentations @ 16:30-17:30 Shirani Gamlath, Deakin University, Australia Mervat Foda, National Research Centre, Egypt John Muyongo, Makerere University, Uganda (Itile: Types and sources of environmentally-derived off-flavors in pond-raised channel caffish Ictalurus punctatus) (Revin K Schrader, USDA, Agricultural Research Service, USA (Itile: Development of Dongchimi for the elderly by using texture modification technology Dong-June Park, Koree Food Research Institute, Koree Title: Scanning electron microscopy characteristics of post-fermentation dry cocoa beans (Theobroma cacco I.) for chocolate industry deloisa Helena Kreibich, Federal University of Santa Catarina, Brazil
ession 2: Far Dendlogy C Dendlogy C Dendlogy C Dession Co-Cl S:15-16:15 C Dession Co-Cl S:15-16:15 C Dession Co-Cl S:15-16:15 C Dession Co-Cl Dession Co-Cl De	Imers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Boldbal and Local analyses of Food Safety & Security and its Drivers Intigrand Mankovska, Ss. Cyril and Methodius University in Skople, Macedonia hair: Shirani Gamlath, Deakin University, Australia Farmers & Ranchers Panel Session Introduc Farmers & Ranchers Panel Session Introduc Farmers & Ranchers Panel Session Introduc Farmers & Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ Attraction Poster Presentations @ 16:30-17:30 Shirani Gamlath, Deakin University, Australia Mervat I Foda, National Research Centre, Egypt John Muyonga, Makerere University, Ugandar Title: Types and sources of environmentally-derived off-flavors in pond-raised channel catflish (Ictalurus punctatus) Kewin K Schrader, USDA, Agricultural Research Service, USA Title: Development of Dongchimi for the elderly by using texture modification technology Dong-June Park, Korea Food Research Institute, Korea Titles Canning electron microscopy characteristics of post-fermentation dry cocca beans Theobroma cacoo I, for chocolate industry Heloisa Helena Kreibich, Federal University of Santa Catarina, Brazil Title: Cobb 500 slow and hubbard flex hybrids chicken cuts - weight and yield evaluation
ression 2: Far Denology C Denology C Denology C Denology C Design C	Interest Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Biolobal and Local analyses of Food Safety & Security and Its Drivers. It Mirjana Mankavska, Ss. Cyril and Methodius University in Skople, Macedonia nairs Shirani Gamlath, Deakin University, Australia Farmers & Ranchers Panel Iffile: Translating Common Food Terms: Farmers and Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ Am Paster Presentations @ 16:30-17:30 Shirani Gamlath, Deakin University, Australia Mervat Foda, National Research Centre, Egypt John Muyonga, Makerere University, Uganda Title: Types and sources of environmentally-derived off-flavors in pond-raised channel catflish Interacturaly Kevin K Schrader, USDA, Agricultural Research Service, USA Title: Development of Dongchimi for the elderly by using texture modification technology Dong-June Park, Kroere Food Research Institut, Korea Title: Scanning electron microscopy characteristics of post-fermentation dry cocoa beans Theobromar cacco J, for chocalote industry Heloisa Helena Kreibich, Federal University of Samto Catarina, Brazil Title: Cabb 500 slow and hubbard flex hybrids chicken cuts - weight and yield evaluation Carlos Soares, Federal University of Samto Catarina, Brazil
ression 2: Far Dendlogy C Dendlogy C Dendlogy C Dession Co-Cl Dession Co-Cl Dess	Impers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Boldbal and Local analyses of Food Safety & Security and its Drivers Intigrand Mankovska, Ss. Cyril and Methodius University in Skople, Macedonia nairs Shirani Gamlath, Deakin University, Australia Farmers & Ranchers Panel Session Introduce Farmers & Ranchers Panel Fille: Translating Common Food Terms: Farmers and Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ Att Poster Presentations @ 16:30-17:30 Shirani Gamlath, Deakin University, Australia Mervat Foda, National Research Centre, Egypt John Muyonga, Makerere University, Uganda (Fille: Types and sources of environmentally-derived off-flavors in pond-raised channel catfish (Ectalurus punctatus) (Kevin K Schrader, USDA, Agricultural Research Service, USA Title: Development of Dongchimi for the elderly by using texture modification technology Dong-June Park, Koree Food Research Institute, Korea Tifle: Scanning electron microscopy characteristics of post-fermentation dry cocca beans Theobroma cacoo L) for chocolate industry Heloisa Helena Kreibich, Federal University of Santa Catarina, Brazil Title: Coob b 500 slow and hubbard flex hybrids chicken cuts - weight and yield evaluation Carlos Soares, Federal University of Santa Catarina, Brazil Title: Cocob Boar (Reborom accoac) L) fistes susceptibility to insects and fungi spoilage by sterile.
ression 2: Far Denology C Denology C Den	Interest Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Biolobal and Local analyses of Food Safety & Security and Its Drivers. It Mirjana Mankavska, Ss. Cyril and Methodius University in Skople, Macedonia nairs Shirani Gamlath, Deakin University, Australia Farmers & Ranchers Panel Iffile: Translating Common Food Terms: Farmers and Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ Am Paster Presentations @ 16:30-17:30 Shirani Gamlath, Deakin University, Australia Mervat Foda, National Research Centre, Egypt John Muyonga, Makerere University, Uganda Title: Types and sources of environmentally-derived off-flavors in pond-raised channel catflish Interacturaly Kevin K Schrader, USDA, Agricultural Research Service, USA Title: Development of Dongchimi for the elderly by using texture modification technology Dong-June Park, Kroere Food Research Institut, Korea Title: Scanning electron microscopy characteristics of post-fermentation dry cocoa beans Theobromar cacco J, for chocalote industry Heloisa Helena Kreibich, Federal University of Samto Catarina, Brazil Title: Cabb 500 slow and hubbard flex hybrids chicken cuts - weight and yield evaluation Carlos Soares, Federal University of Samto Catarina, Brazil
ression 2: Far Denology C Denology C Denology C Denology C Design C	Inters & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Boldbal and Local analyses of Food Safety & Security and Its Drivers Mirigana Mankovska, Ss. Cyria and Methodius University in Skopje, Macedonia hair: Shirani Gamlath, Deakin University, Australia Session Introduc Farmers & Ranchers Panel Title: Translating Common Food Terms: Farmers and Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ Attraction
ression 2: Far Denology C Denology C Denology C Denology C Design C	Interest Renchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Biolobal and Local analyses of Food Safety & Security and Its Drivers It Mirjana Mankavska, Ss. Cyril and Methodius University in Skople, Macedonia nairs Shirani Gamlath, Deakin University, Australia Farmers & Ranchers Panel Iffile: Translating Common Food Terms: Farmers and Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ Am Poster Presentations @ 16:30-17:30 Shirani Gamlath, Deakin University, Australia Mervat Foda, National Research Centre, Egypt John Muyonga, Makerere University, Uganda Title: Types and sources of environmentally-derived off-flavors in pond-raised channel catflish (Indians puncturus) Kevin K Schrader, USDA, Agricultural Research Service, USA Title: Development of Dongchimi for the elderly by using texture modification technology Dong-June Park, Korea Food Research Institut, Korea Title: Scanning electron microscopy characteristics of post-fermentation dry cocoa beans Theobroma cacco I, for chocalote industry Heloisa Helena Kreibich, Federal University of Santa Catarina, Brazil Title: Cocoa bean (Theobroma caccoa I) structure of the Structure, St
ression 2: Far Dendlogy C Dendlogy C Dendlogy C Dendlogy C Dendlogy C Dendlogs C Den	rmers & Ranchers Meet Food Adulteration Nutrients & Nutrition Science Viticulture & Boldbal and Local analyses of Food Safety & Security and its Drivers Mirigana Mankovska, Ss. Cyril and Methodius University in Skopje, Macedonia nairs Shirani Gamlath, Deakin University, Australia Farmers & Ranchers Panel Session Introduc Farmers & Ranchers Panel Session Introduc Farmers & Ranchers Panel Session Introduc Farmers & Ranchers Explain their Meaning USFRA, USA Networking and Refreshment Break 16:15-16:30 @ Att Poster Presentations @ 16:30-17:30 Shirani Gamlath, Deakin University, Australia Mervat Foda, National Research Centre, Egypt John Muyanga, Makerere University, Uganda Title: Types and sources of environmentally-derived off-flavors in pond-raised channel catflish (Ictalurus punctatus) Kewin K Schrader, USDA, Agricultural Research Service, USA Title: Development of Dongchimi for the elderly by using texture modification technology Dong-June Park, Korea Food Research Institute, Korea Title: Scanning electron microscopy characteristics of post-fermentation dry cocca beans Theobrana cacca 15 issuescopy characteristics of post-fermentation dry cocca beans Theobrana cacca 15 issuescopy characteristics of post-fermentation dry cocca beans Title: Coba Soo slow and hubbard flex hybrids chicken cuts - weight and yield evaluation Carlos Soares, Federal University of Santa Catarina, Brazil Title: Cocca bean (Theobroma cacca 1 issues ususceptibility to insects and fungi spoilage by ste and scanning electron microscopy

	Title: Evaluation of the phenolic and fusel alcoholic indicators for the authenticity of whiskys		
FS-108	brandies		
	SongYue Cui, Lotte R&D Center, South Korea		
	Title: Wine visual evaluator-a comprehensive database used for visual evaluation and phenol		
FS-109	explanation on visual characteristics of dry red wines worldwide		
	Si-Yu Li, China Agricultural University, China Title: Evaluation of antioxidant activity and quantification of total flavonoids in extracts Sweet		
FS-110	Granadilla Passiflora ligularis, Cholupa maliformis y Maracuyá edullis forma flavicarpa		
13-110	Sergio Andres Cabrera Navarro, SENA Regional Tolima, Colombia		
	Day 3 September 24, 2016		
	Flamingo-1		
10:00-10:0			
Session Cho	zir: Mervat Foda, National Research Centre, Egypt		
Session Cho	zir: Vildes M Scussel, Federal University of Santa Catarina, Brazil		
	Session Introdu		
10:05-10:40	Title: Optimization of the cooking conditions on the culinary qualities of pressure cooked boiled ya		
	Bakare H Adegoke, Federal University of Agriculture, Nigeria		
10:40-11:13	Title: Determinants of labour productivity of food crop farms in Ogun state, Nigeria		
	Saifaddin Ali, Salahaddin University, Iraq		
	Networking and Refreshment Break 11:15-11:30 @ At		
	Young Researchers Forum		
Constant last	Session Introdu		
	lge : Mervat Foda, National Research Centre, Egypt Ige : Vildes M Scussel, Federal University of Santa Catarina, Brazil		
Session Jud	Title: Microwave-assisted extraction for optimization of saponin content and antioxidant capa:		
11:30-11:4	from Phyllanthus amarus		
	Van Tang Nguyen, University of Newcastle, Australia		
	Title: Grape pamace phenolics: microencapsulation and potential ingredient for functional foor		
11:45-12:00	Aysu Tolun, Ankara University, Turkey		
12:00-12:15	Title: Effects of low dose of alcohol on DMH-induced colon carcinogenesis in rats		
	Kan Takahara, University of Hiroshima, Japan		
	Title: Evaluation of antioxidant activity and augntification of total flavonoids in extracts Sweet		
12:15-12:30	Granadilla Passiflora ligularis, Cholupa maliformis y Maracuyá edullis forma flavicarpa		
	Sergio Andres Cabrera Navarro, SENA Regional Tolima, Colombia		
	Title: Food processing technology and growth of food &beverage industries in India		
12:30-12:45	Deepak francis, Ariston School of Business Studies, India		
	Title: Significance of improving storage system to improving future food security		
12:45-13:00	Ogunleye Akindele Olamide, Royal Agricultural University, UK		
	Panel Discussion		
Award ceremony			
Bookmark your dates			
DOUKIIIa	ik your dates		

Food & Beverages

What people are saying

"I had a wonderful time at the summit and learned so much from the presenters. Thank you kindly for putting this event together."

Alyssa Guanlao, Los Angelos County Government, USA

Thanks for the kind note. I had a very good time at the conference. Speakers came with really informative materials...I learned from the many new perspectives and approaches toward resolving important issues. I loved that the summit was truly global in that there were participants from all around the world...I really enjoyed hearing about their research and getting to know them. The small group made the sessions more intimate. I loved the venue; the hotel accommodations were excellent...very relaxing and nice.

Stephanie Sausnaukas, Los Angelos County Government, USA

"The conference was very enjoyable and I was honoured to be able to present my research at this prestigious event. The conference was particularly good for me as it is always important to keep up with the new developments within the food industry."

Mervat Foda, National Research Centre, Egypt

"Many thanks for your continuous support throughout the conference. It was the pleasure to participate and shared the findings at such high level meetings."

Shirani Gamlath, Deakin University, Australia

Thank you for producing the Food & Beverage Conference in August at the Hyatt Regency Hotel in Orlando. I noticed the presentations were recorded and I wonder it .Conference presentations are really good. Thank you for the invitation by the organizing committee. I was able to participate and interact with various colleagues at the Summit in Orlando, USA. I am happy to participate in any conference with Omics in the future.

Lawrence Smith, Go Green Electrolyser, USA

Thank you for the invitation by the organizing committee. I was able to participate and interact with various colleagues at the Summit in Orlando, USA. I am happy to participate in any conference with Omics in the future.

Ian James Martins CEADRC, Australia