

SYMPOSIUM on

CURRICULAR ACTIVITIES: field trips to Italian wineries (Prosecco, Amarone) and food industries (pasta, cheese).

Winter School

Food&Health

UNIVERSITY OF PADOVA (ITALY) & UNIVERSITY OF SYDNEY (AUSTRALIA)
29th January - 10th February 2018

The interaction between food, nutrition, and human disease is a rapidly evolving area of research. The Winter School's program "Food and Health" will bridge the gap between different disciplines by offering a strong multidisciplinary environment, where students will have the opportunity to follow a variety of sequentially related courses on food quality and health.

This Winter School program focusses on the most relevant aspects of food quality and human nutrition, in order to understand how they are related and how they affect human health, through dietary habits.

2 WEEKS

FOOD QUALITY: FROM FARM TO TABLE

29th January – 3rd February
Bo' Building Archivio Antico (Padova - Italy),
Villa Revedin Bolasco (Castelfranco Veneto - Italy)

UNIVERSITY OF SYDNEY: Mark Adams, Robyn Alders, Anthony Capon, Stephen Colagiuri, Fariba Dehghani, Duncan Ivison, Alex McBratney, Robyn McConchie, David Raubenheimer.

UNIVERSITY OF PADOVA: Alessandro Botton, Luca Busetto, Lorenza Caregaro Negrin, Martino Cassandro, Edi Defrancesco, Paola Fioretto, Anna Lante, Francesco Marinello, Alessandro Martucci, Francesco Morari, Nicola Mori, Maurizio Rippa Bonati, Rosario Rizzuto, Marco Rossato, Gianpaolo Rossi, Paolo Sambo, Marco Sandri, Luca Sella, Mara Thiene, Teofilo Vamerali, Roberto Vettor, Simone Vincenzi, Antonella Viola.

 $\label{eq:continuous} \mbox{Anti-Adulteration and Health unit (NAS), Food and Agriculture Organization (FAO).}$

Gregory Alan French, The Australian Ambassador in Rome, Duncan Ivison, Deputy Vice Chancellor Research, the University of Sydney, Rosario Rizzuto, Rector, University of Padova.

FOOD QUALITY AND HUMAN HEALTH

5th - 10th February

Bo' Building Archivio Antico, Aula Canova (Padova - Italy)

Participants: maximum 40 advanced undergraduate and graduate students (10 places reserved for 3rd/4th year undergraduate students from the University of Sydney, 10 for MA students from the University of Padova).

Selection criteria: CV and motivational letter (less than 400 words).

Deadline for application: November 22nd, 2017. Send your CV and your motivational letter to Prof. Mara Thiene (mara.thiene@unipd.it)

Fees: 800 € (the University of Padova will cover course fees for students from the University of Sydney and the University of Padova) **Credits:** students will be awarded 6 credit points for participating.

Mode of delivery: Lectures, field work and symposium.

Organizers: Mara Thiene, Roberto Vettor, Raffaele Cavalli, Maurizio Borin

The full programme and further information are available here:

http://www.tesaf.unipd.it/en/foodhealth

