


Nutrition Society – News Bits

Tel: (012) 521-4259
Fax: (012) 521-3510
e-mail: jlochner@medunsa.ac.za

PO Box 1697
BRITS 0250
www.nutritionssociety.co.za

The Nutrition Society of South Africa is a scientific organisation and the main aims are to advance the scientific study of nutrition; to promote objective dissemination of knowledge related to nutrition; and to promote strategies for the improvement of nutritional well-being.

At the recent Biennial General Meeting of the Nutrition Society, the following Council Members/Office Bearers were elected for the period 2004 - 2006:

Prof. H H Vorster

(President)
North West University
vgehhv@puk.ac.za

Dr C M Smuts

(Chairperson)
Medical Research Council
marius.smuts@mrc.ac.za

Prof. W Oosthuizen

(Hon. Secretary)
North West University
vgewo@puk.ac.za

Prof. J C Jerling

North West University
vgejcg@puk.ac.za

Dr M A Dhansay

Medical Research Council
adhansay@mrc.ac.za

Prof. J M Pettifor

Mineral Metabolism Research Unit,
Baragwanath Hospital
pettiforjm@medicine.wits.ac.za

Ms N Sayed

University of KwaZulu-Natal
SayedN@ukzn.ac.za

Ms R Swart

University of the Western Cape
rswart@uwc.ac.za

Dr P Wolmarans

Medical Research Council
petro.wolmarans@mrc.ac.za

The Nutrition Society once again awarded several prizes for the best presentations by scientists at the Nutrition Congress 2004 held on 23 - 27 August at Goudini, Spa, Worcester, Western Cape.

The following prizes were awarded:

The Nutrition Society of South Africa/Unifoods Awards for Senior Scientists

First prize: Dr M Faber for her presentation:

The effects of a low-cost fortified porridge on the micronutrient status and development of 6 - 12-month-old infants.

Nutritional Intervention Research Unit, Medical Research Council

Second prize: Dr P J van Jaarsveld for his presentation:

Efficacy of orange-fleshed sweet potato to improve vitamin A status of primary school children.

Nutritional Intervention Research Unit, Medical Research Council

The Nutrition Society of South Africa/Unifoods Awards for Junior Scientists

First prize: Ms N Sayed for her presentation:

Identifying food insecure households in South Africa: comparison of different indicators of household food security.

Dietetics & Human Nutrition, University of KwaZulu-Natal

Second prize: Mr A P J Hehir for his presentation:

A comparison between lean and obese dietary phenotypes: Differences in energy and substrate metabolism and appetite.

Nutrition and Dietetics Division, University of Cape Town

The William Fox Memorial award for the best presentation by a dietitian

Dr Mieke Faber for her presentation:

The effect of a low-cost fortified porridge on the micronutrient status and development of 6 - 12-month-old infants.

Nutritional Intervention Research Unit, Medical Research Council