Save the Date

Rutgers Cooperative Extension

will present a conference:

“Seafood: Assessing the Benefits and Risks”

A conference on the current research related to the potential chemicals compounds found in some seafood, both the good and the not so good.

Tuesday , June 8, 2004

8:30 am – 4:00 pm

Cook Campus Center

Cook College

New Brunswick, NJ

Presenters:

What is Good Science, and how does it relate to food consumption”. Keith Cooper, PhD. Acting Executive Dean of Cook College.

Overview of NJ Commercial Fishing Industry and basic seafood safety. Gef Flimlin. Marine Extension Agent, Rutgers Cooperative Extension.

Panel Discussion: How are seafood consumption limits and advisories determined? Alan Stern, Dr. PH, NJ DEP Division of Science, Research and Technology; Dr. David Acheson, MD, Director of Food Safety and Security, USFDA; James F. Pendergast, PE, Chief, Health Protection and Modeling Branch, Office of Water, EPA.

Industry response to seafood advisories. Alex Trent, Salmon for the Americas; Bob Collette, National Fisheries Institute.
Seafood Preparation Demonstration

Lunch. Seafood, of course.
Should We Tell People to Eat Fish? Joyce Nettleton D.Sc., RD., ScienceVoice Consulting, Denver, CO.

Assessing and managing the risks associated with eating seafood. Donald W.

Schaffner PhD., Extension Specialist, Rutgers, Food Risk Analysis Initiative.

Risk = Hazard + Outrage: Talking to People about Food Scares. Peter Sandman, PhD, Risk Communication Consultant, Princeton, NJ.

How does the media deal with food advisories? Jim Morris, Rutgers Office of Continuing Professional Education; Eric Scott, NJ101.5 radio; Michele McGinley-- US Dairy Association.

Fortification of foods with marine Omega-3 fatty acids: Food Technology issues. Mukund Karwe, PhD., Rutgers Center for Applied Food Technology.

Continuing Education Credits for the American Dietetic Association have been applied for.

Co-Sponsorship for the program from: NJ Department of Agriculture, Rutgers Food Innovation Research and Extension Group, NJ Aquaculture Association, Garden State Seafood Association, Blue Water Fishermen’s Association, the Fisheries Research Institute, Lunds Fisheries, and Exportfish.

For further information, please call Gef Flimlin at 732-349-1152 or email at Flimlin@aesop.rutgers.edu. Directions to the conference are available at

http://www.rutgers.edu/kiosk/directions/CCC.html.

