6 Cyprus Dietetic and Nutrition Association Conference with International Participation

"Life Cycle Nutrition"

23 - 26 September 2010, Hilton Cyprus, Nicosia - Cyprus (23 September open for the public)

www.cydadiet.org


Under the auspices of:


Ministry of Health


Cyprus Registration Board for Food Technologists, Food Scientists and Dietitians

- AODA Regional Conference 2010
- Hosting EFAD General Meeting 23-25/9/2010
- CyDNA Food and Nutrition Conference and Exhibition

The scientific programme of the Conference will be reviewed for CPE & CME approval


Welcome note

Dear friends and colleagues,

It is with pleasure and pride that the Cyprus Dietetic and Nutrition Association invites you to the Educational Event: 6th Cyprus Dietetic and Nutrition Association Conference with International Participation with the Theme: "Life Cycle Nutrition" which will be held between 23rd-26th of September 2010 at the Hilton hotel in Nicosia.

CyDNA and the organizing committee of the 6th CyDNA conference are much honored to host the EFAD 21st General Meeting from 23rd to 25th September 2010 which will be held concurrently with the CyDNA conference. Moreover, we are privileged that this conference is considered an American Overseas Dietetic Association (AODA) Regional Conference for 2010. Our common goals are education, professional networking and fun time for all the delegates. Also, the conference committee is happy to present the innovation of one day (23rd of September) open for the public event which aims to offer nutrition awareness to the public.

This year's conference theme is Nutrition through the Life Cycle.

The life cycle approach to nutrition provides an opportunity to look at the individual as she/ he passes through the various life stages, as well as enabling the professional dealing with nutrition to look at the entire population distributed at any given time throughout the various stages in the life cycle.

Thus, a life cycle approach can help us to assess risks at various life stages, recognize important environmental influences that may be inimical to good nutrition and health, and identify key interventions at the various stages in the life cycle to prevent or deal with these external factors. An understanding of the importance of the life cycle approach implies that we recognize that ensuring good nutrition and healthy lifestyles is a life-long process.

Existing information in nutrition and its basic sciences foundations reflects our hastily shifting world, including changing food supply, a growing population, and an expanding scientific knowledge. Nutrition is rapidly emerging as a vital component in personal health care and in national and international health policies to meet human needs.

Primary means of promoting health and preventing diseases rest on a wholesome food supply, the sound nutrition it provides and the health benefits received from the nutrients and non-nutrient substances in food.

The organizing and scientific committee of the conference scheduled the scientific program so as to offer variety and diversity of subjects in order to emphasize the role of the dietitian in the whole spectrum of health and community and the necessity to be considered an indispensable member of the health care team and the health care providers.

The three day conference covers subjects by an international and local faculty of experts. The subjects have been selected to give a broad and in depth overview of a number of contemporary and traditional topics in dietetics. The conference is addressed not only to dietetic/nutrition professionals but also to physicians, trainees, nurses, and other health professionals. The conference will offer CME/CPE hours.


It is our privilege that the Ministry of Health, as well as the European Federation of the Association of Dietitians, the American Overseas Dietetic Association and the Cyprus Registration Board for Food Scientists, Food Technologists and Dietitians have placed this conference under their auspices. Many thanks to all the International Dietetic Associations for their support.

Finally, on behalf of the organizing committee, I would like to express our gratitude to all of our sponsors for making possible this conference and the concurrent food & products exhibition.

Looking forward to seeing you at the conference and find it educational, stimulating, with a great opportunity to network with other health professionals.

On behalf of Organizing and Scientific Committee

Elevi & Andrew

Eleni P Andreou, RD, LD, DProf Can. President CyDNA Chair

Conference Committee

Eleni P. Andreou Christiana Philippou Maria Alexiadou Georgia Chappa Mary Economou Prokopis Kallis Katia Kyriakou Nikoletta Michaelidou Polly Michaelidou Nikoletta Ntorzi Anna Pahita Vasiliki Piki

Emilia Vassilopoulou

CyDNA Chair, AODA Regional Conference Chair Treasurer

Scientific Committee

Georgia Chappa CN
Eleni P. Andreou Co
Xenia Averkiou
Thalia Avraam
Nikoletta Michaelidou
Nikoletta Ntorzi
Christiana Philippou

Christiana Philippou Emilia Vassilopoulou Naomi Trostler

Mary Easaw

CYDNA Chair Co-Chair

AODA Scientific Committee Chair AODA CPE Chair

CyDA Board

Eleni P. Andreou
Christiana Philippou
Polly Michaelidou
Procopis Kalli
Elena Philippou
President
Vice President
Secretary
Treasurer
Assistant Secretary

Kyriacos Georgiou Member Panayiota Tsokkou Member

CyDNA is a member of EFAD and ICDA

Scientific Programme

2010 Theme: Life Cycle Nutrition

Sessions of the Conference:

1. Pregnancy and breastfeeding

Panel 1: Nutrition with regards to pregnancy

2. Infancy and toddlers

Panel 2: Infant and toddler nutrition

Panel 3: Food allergy prevention and support

3. Childhood and adolescence (3-12 years)

Panel 4: Food "stuff" for children

Panel 5: National and International Policies for life cycle nutrition

Panel 6: Endocrinological problems and obesity

4. Adults and mature adults

Panel 7: Important facts in Food

Panel 8: 3rd age and Nutrition

Thursday, 23 September 2010

18:00 - 18:30 18:30 - 19:30

Registrations

Lecture open for the public

Κρυμμένο αλάτι στην διατροφή μας, εφαρμογές στην καθημερινότητα (Hidden salt in our diet, applications in the everyday routine), *Antonis Zambelas*

Friday, 24 September 2010

SESSION 1: PREGNANCY AND BREASTFEEDING:

07:15 - 08:00

Registrations

08:00 - 09:00

Keynote speaker: Nutritional Aspects of: Folate Facts, vitamin E, β-carotine, lutein, fat, riboflavin and nicotinamide and BMI, *Regine P.M. Steegers-Theunissen*

09:00 - 10:30

Workshop: Eating Disorders and the Nutrition Intervention

(under the auspices of "MAZI")

Assessement - using the UK national Dietetic assessment tool in Eating Disorders and formulating a treatment plan, *Ursula Philpot*

10:30 - 11:00

Coffee Break

11:00 - 12:00

Opening Ceremony:

Addresses by

President of Cyprus Dietetic and Nutrition Association, Eleni P. Andreou

President of Hellenic Dietetic Association, Elpida Papadopoulou

President of Cyprus Registration Board for Food Scientists Food Technologists and Dietitians, *Phroso Hadjilouca*

President of European Federation of the Associations of Dietitians, Karin Hadell

Minister of Health. Christos Patsalides

12:00 - 13:00

EU political issues which affect Nutrition, Diet and dietitians with emphasis in Labelling and health claims, *Doriane Fuchs*

13:00 - 14:30	Lunch
14:30 - 16:00	Panel 1: Nutrition with regards to pregnancy
	Life starts in (-15): Infertility, pre-conception and conception nutrition, Philip Barlow
	Mediterranean diet increases fertility, Regine P.M. Steegers-Theunissen
	Maternal ingestion of alcohol and the effects of ethanol on the developing fetal brain,
	Edna Yamasaki Patrikiou
	SESSION 2: INFANCY AND TODDLERS:
16:00 - 17:00	Panel 2: Infant and Toddler Nutrition
	Breast-feeding vs. formula: What is right and when for which baby?, Adamos Hadjipanayi
	Infant and toddler nutrition: age specific information on feeding children for the first two years, <i>Dona Hileti</i>
17:00 - 18:00	Nutritional Concerns in Infants & Children, Carla Vantarian
18:00 - 18:30	Coffee Break
18:30 - 19:30	Panel 3: Food allergy prevention and support
	IgE & Non IgE mediated food allergies in children, Nicolaos G Papadopoulos
	Nutritional support in food allergy and intolerance, Emilia Vassilopoulou
19:30 - 20:30	When and why is a baby failing to thrive? What to do?, Georgia Chappa
21.00	O THE STATE OF THE
21:00	Cyprus Night: Is igia - "εις υγεία" - To your health!
21.00	Cyprus Night: Is igia - "είς υγεία" - Το your nealth! Saturday, 25 September 2010
21.00	Saturday, 25 September 2010
	Saturday, 25 September 2010 SESSION 3: CHILDHOOD AND ADOLESCENCE (3-12 years):
08:00 - 08:30 08:30 - 09:00	Saturday, 25 September 2010 SESSION 3: CHILDHOOD AND ADOLESCENCE (3-12 years): Registrations
08:00 - 08:30	Saturday, 25 September 2010 SESSION 3: CHILDHOOD AND ADOLESCENCE (3-12 years):
08:00 - 08:30	Saturday, 25 September 2010 SESSION 3: CHILDHOOD AND ADOLESCENCE (3-12 years): Registrations Fatty acids in Cypriot children's and teenager's diets. The role of fatty acids
08:00 - 08:30 08:30 - 09:00	Saturday, 25 September 2010 SESSION 3: CHILDHOOD AND ADOLESCENCE (3-12 years): Registrations Fatty acids in Cypriot children's and teenager's diets. The role of fatty acids in atherosclerosis and cancer, <i>Michalis Tomaritis</i>
08:00 - 08:30 08:30 - 09:00 09:00 - 10:00	Saturday, 25 September 2010 SESSION 3: CHILDHOOD AND ADOLESCENCE (3-12 years): Registrations Fatty acids in Cypriot children's and teenager's diets. The role of fatty acids in atherosclerosis and cancer, <i>Michalis Tornaritis</i> Body composition & hormonal changes, <i>Dan Benardot</i>
08:00 - 08:30 08:30 - 09:00 09:00 - 10:00	Saturday, 25 September 2010 SESSION 3: CHILDHOOD AND ADOLESCENCE (3-12 years): Registrations Fatty acids in Cypriot children's and teenager's diets. The role of fatty acids in atherosclerosis and cancer, <i>Michalis Tomaritis</i> Body composition & hormonal changes, <i>Dan Benardot</i> Panel 4: Food "stuff" for children
08:00 - 08:30 08:30 - 09:00 09:00 - 10:00	Saturday, 25 September 2010 SESSION 3: CHILDHOOD AND ADOLESCENCE (3-12 years): Registrations Fatty acids in Cypriot children's and teenager's diets. The role of fatty acids in atherosclerosis and cancer, Michalis Tornaritis Body composition & hormonal changes, Dan Benardot Panel 4: Food "stuff" for children Food neophobia. How to deal with it? Olga Kounary
08:00 - 08:30 08:30 - 09:00 09:00 - 10:00 10:00 - 11:00	SESSION 3: CHILDHOOD AND ADOLESCENCE (3-12 years): Registrations Fatty acids in Cypriot children's and teenager's diets. The role of fatty acids in atherosclerosis and cancer, <i>Michalis Tornaritis</i> Body composition & hormonal changes, <i>Dan Benardot</i> Panel 4: Food "stuff" for children Food neophobia. How to deal with it? Olga Kounary Creative ways to convince children and adolescents to eat healthily, Nikoletta Ntorzi Food demonstration for children, George Kyprianou Coffee Break
08:00 - 08:30 08:30 - 09:00 09:00 - 10:00 10:00 - 11:00	SESSION 3: CHILDHOOD AND ADOLESCENCE (3-12 years): Registrations Fatty acids in Cypriot children's and teenager's diets. The role of fatty acids in atherosclerosis and cancer, <i>Michalis Tornaritis</i> Body composition & hormonal changes, <i>Dan Benardot</i> Panel 4: Food "stuff" for children Food neophobia. How to deal with it? Olga Kounary Creative ways to convince children and adolescents to eat healthily, <i>Nikoletta Ntorzi</i> Food demonstration for children, <i>George Kyprianou</i> Coffee Break Panel 5: National and International Policies for Life Cycle Nutrition
08:00 - 08:30 08:30 - 09:00 09:00 - 10:00 10:00 - 11:00	SESSION 3: CHILDHOOD AND ADOLESCENCE (3-12 years): Registrations Fatty acids in Cypriot children's and teenager's diets. The role of fatty acids in atherosclerosis and cancer, <i>Michalis Tornaritis</i> Body composition & hormonal changes, <i>Dan Benardot</i> Panel 4: Food "stuff" for children Food neophobia. How to deal with it? Olga Kounary Creative ways to convince children and adolescents to eat healthily, Nikoletta Ntorzi Food demonstration for children, George Kyprianou Coffee Break Panel 5: National and International Policies for Life Cycle Nutrition Interrelationships of food, health and education - The EFAD priorities, Karin Hadell
08:00 - 08:30 08:30 - 09:00 09:00 - 10:00 10:00 - 11:00	SESSION 3: CHILDHOOD AND ADOLESCENCE (3-12 years): Registrations Fatty acids in Cypriot children's and teenager's diets. The role of fatty acids in atherosclerosis and cancer, Michalis Tornaritis Body composition & hormonal changes, Dan Benardot Panel 4: Food "stuff" for children Food neophobia. How to deal with it? Olga Kounary Creative ways to convince children and adolescents to eat healthily, Nikoletta Ntorzi Food demonstration for children, George Kyprianou Coffee Break Panel 5: National and International Policies for Life Cycle Nutrition Interrelationships of food, health and education - The EFAD priorities, Karin Hadell Is malnutrition declining? An analysis of changes in malnutrition for the general populations, Elpida Papadopoulou
08:00 - 08:30 08:30 - 09:00 09:00 - 10:00 10:00 - 11:00	SESSION 3: CHILDHOOD AND ADOLESCENCE (3-12 years): Registrations Fatty acids in Cypriot children's and teenager's diets. The role of fatty acids in atherosclerosis and cancer, Michalis Tomaritis Body composition & hormonal changes, Dan Benardot Panel 4: Food "stuff" for children Food neophobia. How to deal with it? Olga Kounary Creative ways to convince children and adolescents to eat healthily, Nikoletta Ntorzi Food demonstration for children, George Kyprianou Coffee Break Panel 5: National and International Policies for Life Cycle Nutrition Interrelationships of food, health and education - The EFAD priorities, Karin Hadell Is malnutrition declining? An analysis of changes in malnutrition for the general

12:30 - 13:00	Poster Session/Announcements
13:00 - 14:00	Lunch
14:00 - 15:00	Satellite Symposium: Fast, Easy & Healthy Cooking with Thermomix: recommended by nutritionists and used by millions of families & chefs worldwide, Eminentia Trading Ltd, <i>Maria Evans</i> Participants can enter the draw to win a Thermomix at the end of the Symposium
15:00 - 16:00	Panel 6: Endocrinological problems and obesity
	News on childhood obesity, Savvas Savva
	Type 2 diabetes and children (Insulin Resistance), Despina Varakla
	Endocrinological problems and obesity in children and adolescents, Yiannis Ioannou
16:00 - 16:30	Coffee Break
16:30 - 17:30	Nutrition issues in adolescence athletes, Dan Benardot
17:30 - 18:30	Time Management for health professionals, Nicos Peristianis
18:30 - 19:30	Are dietitians really competent to support weight loss strategies?, Anne de Looy
20:30	Gala Dinner
	Sunday, 26 September 2010
	SESSION 4: ADULTS AND MATURE ADULTS:
08:15 - 08:30	SESSION 4: ADULTS AND MATURE ADULTS: Registrations
08:15 - 08:30 08:30 - 09:30	
	Registrations
08:30 - 09:30	Registrations Fad diets - An analytical Approach, <i>Maria Chasapidou</i> Passing the message to the public: from theory to practice
08:30 - 09:30 09:30 - 10:30	Registrations Fad diets - An analytical Approach, <i>Maria Chasapidou</i> Passing the message to the public: from theory to practice (low salt, high fiber, low fat, high calcium etc), <i>Tatyana Elkour</i>
08:30 - 09:30 09:30 - 10:30 10:30 - 11:00	Registrations Fad diets - An analytical Approach, <i>Maria Chasapidou</i> Passing the message to the public: from theory to practice (low salt, high fiber, low fat, high calcium etc), <i>Tatyana Elkour</i> Coffee Break
08:30 - 09:30 09:30 - 10:30 10:30 - 11:00	Registrations Fad diets - An analytical Approach, <i>Maria Chasapidou</i> Passing the message to the public: from theory to practice (low salt, high fiber, low fat, high calcium etc), <i>Tatyana Elkour</i> Coffee Break Panel 7: Important facts in Food Truths and myths in nutrition: dietary fat, phytosterols and childhood obesity, <i>Antonis Zambelas</i> Safety and benefits of using low-calorie sweeteners in weight management
08:30 - 09:30 09:30 - 10:30 10:30 - 11:00 11:00 - 12:00	Registrations Fad diets - An analytical Approach, Maria Chasapidou Passing the message to the public: from theory to practice (low salt, high fiber, low fat, high calcium etc), Tatyana Elkour Coffee Break Panel 7: Important facts in Food Truths and myths in nutrition: dietary fat, phytosterols and childhood obesity, Antonis Zambelas Safety and benefits of using low-calorie sweeteners in weight management and glycemic control. Is there enough evidence?, Aimilia Papakonstantinou

Post - conference Session (Certification will be offered)

Workshop: Tobacco use and dependence in medical nutrition therapy,

Closing ceremony

Tatyana Elkour

13:00

13:30 - 16:30

Call for Papers

Deadline for Abstract Submission:

Date July 1st, 2010

Guidelines:

- Abstracts must be written in English
- Type the abstracts in small letters (Times 12)
- Abstracts must be submitted as MS Word (.doc) file
- Maximum number of words used: 500 words
- Type the title of the abstract in CAPITAL BOLD LETTERS
- Write the name/s of author/s with initials preceding the last name, institution/s, city and country
- Underline the name of the <u>presenting author</u> only.
- Use double-space between the heading and the text of the abstract
- Type the text in single-spaces
- Avoid the use of graphs and pictures
- Specify your preference for ORAL or POSTER presentation
- Any abstracts received after the deadline will not be published
- In order to present (oral or poster) the presenting author needs to be registered, with their own expenses, at the conference (this is applied only for the announcements).

Method of Submission:

Forward your abstract by e-mail as an MS Word attachment to the Conference Secretariat: synedrio@topkinisis.com. Following the review of abstracts by the scientific committee, submitting authors will be notified of the acceptance of their papers by July 15, 2010.

Important Dates

Dates of Conference:

Deadline for Abstracts Submission:

Notification of Acceptance of Abstracts:

Deadline for Reduced Registration Fee:

23 - 26 September 2010

1 July 2010

15 July 2010

12 August 2010

General Information

Duration:

The scientific program of the conference will commence on Friday morning, the 24^{rth} of September and will end on Sunday noon, 26th of September, 2010. The registration and information desk will be open throughout the duration of the meeting. and facilities capable of accommodating a large number of delegates.


Registration:

An online registration form is available on the conference web site: www.cydadiet. org. The registration form is also printable for participants who would like to submit their registration form by fax to the Conference Secretariat. You may also use the enclosed registration form. Please submit your full completed registration form by the 12th of August for early registration to the Conference Secretariat.

Language:

The official language of the conference is English. Simultaneous translation to Greek will be offered.

Venue:

The conference will be held at the Hilton Cyprus Hotel, only 5 minute drive from the city centre and 50 minute from Larnaca International Airport. Conveniently located close to museums and entertainment areas, it features a variety of meeting rooms and facilities capable of accommodating a large number of delegates.

Accommodation:

Special rates have been granted by the conference hotel for the participants of the conference. Rooms will be reserved on a 'first come first served' basis. Please refer to the enclosed registration form or the conference web site for rates and further information.

Exhibition:

The exhibition will be running throughout the duration of the conference. The exhibition is open to the pharmaceutical, dietetic and nutrition industries. For opportunities of attendance and further inquiries please contact the conference secretariat.


The conference is addressed to Dietitians, Food Scientists, Food Technologists, Health Professionals, Medical Specialities

Notes:	


CONFERENCE SECRETARIAT


2 Leonidou & Akropoleos Ave., 2007 Strovolos Nicosia - Cyprus

Tel.:+357 22713760 Fax: +357 22869735

E-mail: synedrio@topkinisis.com

www.topkinisis.com