

Update: February 2013

MARION NESTLE, Ph.D., M.P.H.

CURRENT ADDRESS

Department of Nutrition, Food Studies & Public Health
New York University
411 Lafayette Street, 5th Floor
New York, New York 10003-7035

Telephone: 212-998-5595
FAX: 212-995-4192
E-mail: marion.nestle@nyu.edu

EDUCATION

1954-59 U. California Berkeley, Bacteriology, *Phi Beta Kappa* BA
1963-68 U. California Berkeley, Molecular Biology PhD
1985-86 U. California Berkeley, Public Health Nutrition MPH

HONORARY DEGREE

2012 Doctor of Science *Honoris Causa*, Transylvania University

LICENSE

New York State Certification in Nutrition, License #000007

PRIMARY APPOINTMENTS

1988- New York University, Steinhardt School, Department of Nutrition, Food Studies & Public Health

2004- Paulette Goddard Professor

2003-04 Professor and Director of Public Health Initiatives

1988-03 Professor and Chair

2006- New York University, Arts & Science, Department of Sociology
Professor (Honorary)

OTHER ONGOING APPOINTMENTS AND ACTIVITIES

Visiting Professor

2006- Cornell University, College of Agriculture, Division of Nutritional Sciences
(Honorary)

Columnist

2008- *San Francisco Chronicle*, monthly (first Sunday) [Food Matters column](#)

2012 *Washington Square News*, weekly Nutritionist's Notebook Q and A

Internet

2010- Twitter @marionnestle

2009- Daily (almost) blog at www.foodpolitics.com and at [The Atlantic/Life](http://TheAtlantic/Life)

2008- Occasional Q&A, Ask Marion at www.eatingliberally.org

2007-08 Blog at www.whattoeatbook.com

PAST APPOINTMENTS

1986-88 **Office of Disease Prevention and Health Promotion,
Department of Health and Human Services, Washington, D.C.**
Staff Director for Nutrition Policy and Senior Nutrition Policy Advisor
Managing Editor, 1988 *Surgeon General's Report on Nutrition and Health*

1976-86 **University of California San Francisco, School of Medicine**

Administrative

Associate Dean, School of Medicine, Human Biology Programs
Administrative Director, Medical Scientist Training Program (MD/PhD)
Acting Director (1983-84)
Director, John Tung/American Cancer Society Clinical Nutrition Education Center
(1984-86)

Faculty

1976-85 Lecturer: Biochemistry and Biophysics (1976-85), Medicine (1979-84),
Family and Community Medicine (1984-85)
1985-86 Adjunct Associate Professor, Family and Community Medicine
1983-86 Associated Faculty, Institute for Health Policy Studies

1971-76 **Brandeis University, Waltham, MA**

1971-73 Lecturer in Biology
1974-76 Assistant Professor of Biology

RECENT VISITING APPOINTMENTS

2007 **University of California Berkeley, Graduate School of Journalism**
Visiting Professor, Spring Semester

2006 **University of California, Berkeley, Schools of Public Policy, Public Health, and Journalism**
Visiting Professor, Spring Semester

RESEARCH TRAINING

1959-61 Encephalitis Research Laboratory, School of Public Health, UC Berkeley: Laboratory
Technician/Research Assistant
1963-68 Department of Molecular Biology, UC Berkeley: Predoctoral Trainee
1968-71 Department of Biology, Brandeis University: Postdoctoral Fellow (Biochemistry, 1968-70;
Developmental Biology, 1970-71)

RESEARCH INTERESTS: PUBLIC HEALTH NUTRITION

- Food and nutrition policy development and analysis (domestic and international), with a focus on dietary guidance; social and environmental influences on food choice; the politics of food safety; and the effects of food industry marketing on children's diets and health.
- Communicating information about the links among agriculture, food, nutrition, and health to students, professionals, and the public.

HONORS AND AWARDS (Selected)

1994-2001

- 1994 American Public Health Association, Food and Nutrition Section,
Excellence in Dietary Guidance Award
- 1997 *Eating Well*, Nutrition Educator of the Year
- 1999 *Self*, Food Influential
- 1999 Roundtable for Women in Food Service, Pacesetter Educator of the Year
- 2001 *Health: Women Who Change the Way We Eat*

2003

- Association of American Publishers, Outstanding Professional and
- Scholarly Titles of 2002 (category: Nursing & Allied Health), *Food Politics*
- James Beard Foundation Book Award (category: Literary), *Food Politics*
- James Beard Foundation Who's Who in Food and Beverage in America (Lifetime Achievement)
- World Hunger Year Harry Chapin Media Award (book), *Food Politics*
- *Vanity Fair*, Food Snob's Dictionary (Entry)
- *San Francisco Chronicle* Best Books of 2003, *Safe Food*

2004

- *Saveur*, The *Saveur* 100
- *New York Daily News*, 100 Women Who Shape Our City
- Daniel E. Griffiths Research Award, NYU Steinhardt School of Education, *Safe Food*
- Alumna of the Year, University of California Berkeley, School of Public Health
- *Time*, Obesity Warrior
- American Public Health Association, David P. Rall Award for Advocacy in Public Health
- *Organic Style*, Environmental Power 50 List "Guardian of Good Eating"
- Elected Graduation Speaker, University of California School of Public Health, Berkeley

2005

- American Association for the Advancement of Science, Fellow
- National Committee for Quality Assurance 2005 Health Quality Award
- American Society for Nutritional Sciences, Fellow

2006

- California Public Health Association--North, Bridging the Gap Award for Excellence in Science and Public Policy Writing
- San Francisco *Bay Guardian* 2006 Best of the Bay Award: Food Politics Lecture Series (Goldman School of Public Policy, University of California Berkeley)
- Amazon.com editors' Top Ten Books of 2006, Health, Mind, and Body (*What to Eat*, #2)
- *Eating Well* magazine, "Must-Read," *What to Eat*

2007

- National Multiple Sclerosis Society Books for a Better Life Award (Wellness), *What to Eat*
- Nation's Restaurant News 50: Health Authorities
- University of California Alumni Association Centennial, 100 Berkeley Luminaries

- James Beard Book Award (Reference), *What to Eat*
- *Cooking Light*, Mover and Taste Shaper
- Natural Gourmet Institute Award for Excellence in Health-Supportive Food Education
- Annual Albert Howard Memorial Lecture, Navdanya Centre, New Delhi, India
- Annual Lecture in Honor of Sidney Mintz, Anthropology Department, Johns Hopkins, Baltimore

2008

- Public Health Solutions, Policy and Advocacy Solutions Award

2009

- U.S. Embassy and Bruno Kreisky Forum for International Dialogue lecturer, Vienna
- Sixth Annual George McGovern Lecture, U.S. Embassy and Food and Agriculture Organization, Rome

2010

- The Bark magazine, 100 Best & Brightest (healer category), *Pet Food Politics*
- Robert Putnam Social Capital Award, Living Liberally
- The John Dewey Award for Distinguished Public Service, Bard College
- Cision Navigator's Top 10 Food and Nutrition Blogs, foodpolitics.com
- The Health Hawk's Top 10 Most Influential Public Health Professors
- Health Administration Masters' Top 50 Global Food Security Blogs, foodpolitics.com
- Guide to Online Schools' Top 50 Agriculture Blogs, foodpolitics.com

2011

- Health-O-Rama's Top 10 most influential health education professors
- National Public Health Hero, University of California Berkeley School of Public Health
- Time Magazine's top 140 twitter feeds, @marionnestle
- Time Magazine's top 10 twitters in health and sciences, @marionnestle
- Jamie Oliver's Food Revolution May 2011 Blog of the Month, foodpolitics.com
- Forbes Magazine: Michael Pollan's 7 Most Powerful Foodies (#2)
- Food Republic's Top 5 Food Politics Websites (#1) foodpolitics.com
- New York Times: Mark Bittman's foodies to be thankful for (#1)

2012

- Greenscape' Golden Artichoke Award (tied for #1), foodpolitics.com
- Distinguished Scholar Award, University of Wisconsin-Whitewater, College of Letters & Sciences
- Greatist.com's Top 15 Crusaders for Health in the Food Industry (#1)
- Healthline.com's Top 14 obesity blogs *Food Politics*
- Whole Living's Visionary, The Badass (2012;71:106)
- Huffington Post's 35 diet and nutrition experts you need to follow on Twitter (#3)
- Honorary Doctor of Science, Transylvania University
- Spirit of American Women award, YWCA Syracuse and Onondaga County
- Greatist.com's Top 100 Most Influential in Health and Fitness (#29)

2013

Greatist.com's Top 60 must-read health and fitness blogs (#4)

PROFESSIONAL MEMBERSHIPS: CURRENT

- American Association for the Advancement of Science
- American Public Health Association
- American Society for Nutrition
- Association for the Study of Food and Society
- Center for Science in the Public Interest
- Culinary Historians of New York City
- International Association of Culinary Professionals
- James Beard Foundation
- Les Dames d'Escoffier
- Public Health Association of New York City
- Slow Food USA
- World Public Health Nutrition Association

PROFESSIONAL COMMITTEES AND BOARDS**Current**

2013 James Beard Journalism Awards, Judge

2013 Cornell Cooperative Extension Applied Research Awards, Evaluator

2012 National Resources Defense Council Growing Green Awards advisory committee

2012 Leverhulme Centre for Integrative Research on Agriculture and Health (LCIRAH), advisory committee

2011- National Wellness Directory, Board of Directors

2011- James Beard Foundation, Leadership Awards Committee

2011- Prevention Institute Advisory Board

2010- Corporate Accountability/Value the Meal Advisory Board

2010- Food and Environment Reporting Network, Nation Institute, Advisory Board

2010- In Defense of Food (film) scientific advisory committee

2010- Edible Schoolyard, New York PS 216, Advisory Board

2009- Commission on Federal Leadership in U.S. Health and Medicine, Center for the Study of the Presidency and Congress

2009- Who's Who Committee, James Beard Foundation

2008- Botany of Desire (film), scientific advisory committee

2005- Slow Food, USA, Advisory Board

2005- Chez Panisse Foundation, Advisory Board

2004- Union of Concerned Scientists, Advisory Board

2002- California Center for Public Health Advocacy, scientific advisor

1998- New York Hall of Science, Distinguished Science Sponsor

1995- Harvard Business School and J.F. Kennedy School of Government, Private and Public, Scientific, Academic and Consumer Food Policy Committee (PAPSAC)

Past (Selected)

- 2006-08 Pew Commission on Industrial Farm Animal Production and Public Health
 2002 New York State Health Department heart disease prevention plan, chair
 2000-07 Data Management Committee, WHEL5 clinical trial, University of California San Diego Cancer Center
 1998-01 FDA Science Advisory Board
 1995-96 American Cancer Society, Prevention Subcommittee on Nutrition; Dietary Guidelines Committee, *Chair*
 1994-95 DHHS/USDA Dietary Guidelines Advisory Committee
 1993-97 New York State Commission on Dietetics and Nutrition
 1992-95 FDA Food Advisory Committee
 1991-93 National Association for Public Health Policy, Council on Food Policy, *Vice-Chair*
 1990-91 U.S. Olympic Committee, Council on Sports Medicine and Science, Nutrition Subcommittee
 1988-94 New York Academy of Medicine, Committee on Public Health, Subcommittee on Nutrition Education, *Chair* (1992-93)
 1988-93 Center for Science in the Public Interest, Board of Directors
 1986-88 DHHS Nutrition Policy Board, *Staff Director*
 1976-86 California Nutrition Council
 1976-86 Episcopal Sanctuary Advisory Board

EDITORIAL ADVISORY BOARDS (Current)**U.S.**

- *Bellevue Literary Review*
- *Cooking Light*
- *Eating Well*
- *Gastronomica*
- *Journal of Public Health Policy*
- *The Lancet*

International

- *Public Health Nutrition* (U.K.)
- *Journal of Culinary Science & Technology* (Dublin)
- *Food and Foodways* (U.K.)

MANUSCRIPT REVIEWS (Current)

- American Journal of Clinical Nutrition
- American Journal of Preventive Medicine
- American Journal of Public Health
- European Journal of Public Health
- Journal of the American Medical Association
- Journal of the American Public Health Association
- Journal of Public Health Policy
- Lancet
- New England Journal of Medicine

- PLoS Medicine
- PLoS One
- Public Health Nutrition

INTERNATIONAL CONSULTING

- 2002-05 World Health Organization (WHO), Geneva
 1995 WHO Regional Office for Europe, Copenhagen
 1989 Hungarian Ministry of Health and Social Welfare, Budapest
 1990 Ministry of Health, Havana
 1991 WHO Regional Office for Europe, Health Ministry of Mauritius
 1986 U.S. Agency for International Development, Bangkok and Jakarta

NEW YORK UNIVERSITY SERVICE (Selected)

- 2013 Catherine Ross Chair selection committee
 2013 Steinhardt Strategic Plan Wellness committee, *chair*
 2009 Agnew Chair Ad Hoc selection committee, Steinhardt School
 2008- Society of Fellows
 2008-11 Committee on Promotion and Tenure, Steinhardt School
 2007-11 Dean's advisory committee, Steinhardt School
 2004-05 Committee on Promotion and Tenure, Steinhardt School of Education
 2004- Faculty Collections Advisory Committee, Bobst Library
 2003-04 Steering Committee, Global MPH Program
 1996-98 Committee on Promotion and Tenure, School of Education (*Chair*, 1998)
 1995-98 Whitehead Faculty Fellowship Review Committee
 1991-98 Curriculum Challenge Grant review committee
 1988-92 Wagner School of Public Service, Advanced Management Program for Clinicians, advisory committee

TEACHING EXPERIENCE

2006-10

- Nutrition in public health (NYU, Department of Nutrition, Food Studies, and Public Health, fall 2005, 2006, 2008 (graduate); spring 2008 (undergraduate))
- Nutrition in food studies (NYU, spring 2009)
- Food and nutrition policy (Schools of Public Policy, Public Health, and Journalism, UC Berkeley, spring 2006)
- Food politics (Schools of Public Policy, Public Health, and Journalism, UC Berkeley, spring 2006)
- Interpreting science (Graduate School of Journalism, UC Berkeley, spring 2007)
- Food policy (NYU, spring 2005, fall 2010, fall 2012)
- Food sociology (NYU, fall 2007, fall 2009, fall 2011)
- Food ethics (NYU, spring 2010)
- Food writing (NYU, spring 2012)
- Food advocacy (NYU, spring 2013)

NYU teaching: 1988-2012

Community nutrition
 Complementary nutrition therapy
 Doctoral seminar
 Food and culture
 Food politics and policy
 Food sociology: social movements
 Food sociology: the farm bill
 International nutrition
 Introductory nutrition
 Nutrition for food professionals
 Nutrition in food studies
 Nutrition in public health
 Research applications
 Program planning
 Social and behavioral determinants of health
 Food writing

University of California San Francisco School of Medicine: 1976-86

Cell structure and function
 Biochemistry
 Clinical nutrition: medicine, pediatrics, obstetrics and gynecology, family & community medicine

Brandeis University: 1968-76

Introductory biology, lecture and laboratory
 Cell biology
 Research laboratory studies: invertebrate and vertebrate zoology, botany
 Introductory nutrition

INVITED PRESENTATIONS: 2011-2012**2011**

January 28 Amsterdam: Martijn Katan retirement fest
 February 10 Ithaca: Cornell Mann Library
 February 18 New York: International Association of Culinary Professionals (panel)
 March 4 Ithaca: Cornell workshop on science communication (panel)
 April 4 Baltimore: University of Maryland, Hungry Mind series, **capstone**
 April 7 Princeton, NJ: jr. high and high school workshop
 April 7 Princeton, NJ Princeton CommonGround lecture
 April 12 Carlisle, PA: Dickinson College, Clarke Forum for Contemporary Issues
 April 14 NYU: Panel on mass-produced meat
 May 4 Washington, DC: Washington Post future of food conference (panel)
 May 9 San Francisco: Weil Institute nutrition course, **keynote**
 May 17 Barcelona: public health nutrition institute
 June 9 NYU: Fales library (panel)
 July 11 San Francisco: Google Science Fair (judge)

July 25 Kansas City: Society for Nutrition Education annual meeting, **Keynote**
 August 9 Chicago: ConAgra nutrition and food safety advisory boards
 Sept 13 Berkeley: UC Berkeley food systems course
 Sept 21 Lethbridge, Alberta: University of Lethbridge
 October 5 Madison, NJ: Drew College
 October 12 New York: James Beard Foundation conference
 October 16 Philadelphia: World Food Day
 October 20 NYU Fales (panel)
 October 28 New York: Consumer Reports' 75th Anniversary (panel)
 October 28 NYU: Feast and Famine
 November 2: New York: Swedish-American Chamber of Commerce **keynote**
 November 15: New York: International Culinary Institute: panel
 November 29-December 1 Milan: Barilla food conference
 December 5 New York: French embassy food conference

2012

January 24, 25: Troy, NY Emma Willard School
 January 29 Boston: Boston Science Museum, **keynote**
 February 15 New York: United Nations NGO Policy luncheon
 February 20 Ithaca: Cornell Field of Nutrition seminar, student speaker
 March 1 New York: Barnard College Distinguished Women in Science lecture
 March 2 Philadelphia: Drexel student conference on global challenges, **keynote**
 March 12 University of Wisconsin, Whitewater
 March 20 Wilmington, Ohio
 March 29 NYU: Women in Science
 March 30 New York: IACP
 April 4: Yale Political Union
 April 5: NYU Student Affairs First Thursday Breakfast
 April 10 Fales Library Event for Why Calories Count
 April 12 NYU bookstore for Why Calories Count
 April 17 Danville KY: Norton Center for the Arts, Centre College (with Dr. Daphne Miller)
 April 21 Ithaca: Buffalo Street Bookstore reading
 April 27 Rio: World Public Health Nutrition Association **keynote plenary**
 April 27 Rio: World Public Health Nutrition Association lecture
 April 29 Rio: World Public Health Nutrition Association **closing keynote**
 May 3 NYU: Fales Library Critical Topics series, panel
 May 4 Brooklyn: NYC Book Fair, **opening keynote**
 May 31 NYU: Fales Library Critical Topics series, panel
 June 8: Corte Madera: Book Passage talk on Why Calories Count
 June 9 San Francisco: Book Passage talk on Why Calories Count
 June 9 San Francisco: Omnivore Books talk on Why Calories Count
 June 11 New York: New York Academy of Medicine talk on Why Calories Count
 June 16 Philadelphia: Consumer Cooperative Management Association, **keynote**
 June 21 New York: Joint annual meeting of AFHVS, ASFS, and SAFN, **keynote**
 July 2 London: Leverhulme Centre for Integrative Research on Agriculture and Health (LCIRAH) and London International Development Centre (LIDC), **Distinguished Lecture**

July 4 London: City University program on Food Policy, Food Thinkers series (with Malden Nesheim)
July 6 Geneva: World Health Organization program on Nutrition, lecture
July 18 Washington, DC: SNAP to Health Congressional briefing, panelist
July 25 Breckenridge, CO: Colorado Association of School Executives, **Distinguished Speaker**
September 6 Ithaca, NY: Cornell Mann Library book series lecture
October 5 NYU: Paduano Symposium in Business Ethics
October 19 NYU: Center for Bioethics
October 20 New York: Institute for Integrative Nutrition, lecture
October 23 Lexington KY: **Kenan Lecture**, Transylvania University
October 24 NYU: Fales Library panel
October 26 Los Angeles: Loyola Marymount **University lecture**
October 29 San Francisco: American Public Health Association panel
November 8 Philadelphia: Academy of Natural Sciences, Drexel University
November 13 Syracuse: **University lecture**, Syracuse University
November 14 Syracuse: Spirit of American Women, YWCA Syracuse and Onandaga County, **Keynote**
November 18 Cambridge: PAPSAC, Kennedy School, Harvard, speaker.

PUBLICATIONS

Thesis

Nestle M. Purification and properties of a nuclease from *Serratia marcescens*. Berkeley: University of California 1968.

Books

Nestle M. *Nutrition in Clinical Practice*. Greenbrae CA: Jones Medical Publications 1985: 328 pages.

- Asian edition: Maruzen Publishers, Singapore, 1986
- Greek edition: G.K. Parisianes Publisher, Athens, 1987

Nestle M. *Food Politics: How the Food Industry Influences Nutrition and Health*. Berkeley: University of California Press, 2002: 457 pages.

- Paperback edition: University of California Press, 2003.
- Chinese edition: Social Sciences Academic Press, Beijing (Liu Wenjun et al, translators, simplified characters) 2004.
- Japanese edition: Tokyo: Tuttle-Mori Agency, Inc, 2005.
- Revised edition, University of California Press, 2007
- Tenth anniversary edition, University of California Press, 2013 (in press)

Nestle M. *Safe Food: Bacteria, Biotechnology, and Bioterrorism*. Berkeley: University of California Press, 2003: 350 pages.

- Paperback edition: University of California Press, 2004
- Chinese edition: (Huang Yu-Tong et al, translators, simplified characters) Social Science Academic Press, Beijing, 2004
- Japanese edition (Tamako Hirose and Hiroko Kubata, translators), Iwanami Shoten, Tokyo, 2009.
- Revised edition: Nestle M. *Safe Food: The Politics of Food Safety*. University of California Press, 2010: 379 pages.

Nestle M. *What to Eat*. New York: North Point Press (Farrar, Straus and Giroux), 2006: 611 pages.

- Paperback edition: 2007
- Hebrew edition, Tel Aviv: Modan and Kineret Publishers, 2007.

Nestle M. *Pet Food Politics: The Chihuahua in the Coal Mine*. Berkeley: University of California Press, 2008: 219 pages.

- Paperback edition: University of California Press, 2010.
- Japanese edition: Iwanami Shoten, Tokyo (expected 2012).

Nestle M, Nesheim MC. *Feed Your Pet Right*. New York: Free Press/Simon & Schuster, 2010: 376 pages.

Nestle M, Nesheim MC. *Why Calories Count: From Science to Politics*. University of California Press, 2012: 288 pages.

Edited Books, Journals, Reports

Department of Health and Human Services, Public Health Service. *The Surgeon General's Report on Nutrition and Health*. Publ. No. (PHS) 88-50210. Washington DC: U.S. Government Printing Office, 1988, 712 pages [*Managing Editor*].

- Reprint: Prima Publishing, 1989.
- Reprint: Warner Books, 1989.

Nestle M, ed. Mediterranean diets: science and policy implications. *American Journal of Clinical Nutrition* 1995;61(suppl):1313s-1427s.

American Cancer Society 1996 Advisory Committee on Diet, Nutrition, and Cancer Prevention [*Chair*]. *Guidelines on Diet, Nutrition, and Cancer Prevention: Reducing the Risk of Cancer with Healthy Food Choices and Physical Activity*. Revised, March 1999.

Nestle M, Dixon LB, eds. *Taking Sides: Clashing Views on Controversial Issues in Nutrition and Food*, New York: McGraw Hill/Dushkin, 2004.

Nestle M, Stuckler D, guest eds. PLoS Medicine Series on Big Food. PLoS Medicine, June 19, 26, and July 3, 2012; info:doi/10.1371/journal.pmed, at www.ploscollections.org/bigfood.

PUBLISHED ARTICLES, SELECTED, SINCE THE MID-1990s**Professional Articles (Selected)**

Nestle M. The law and nutrition. *New York State Bar Journal* 1994;May/June:38-41.

Nestle M. Traditional models of healthy eating: alternatives to techno-food. *Journal of Nutrition Education* 1994;26:241-245.

Nestle M. Folate and neural tube defects: policy implications. *Journal of Nutrition Education* 1994;26:287-293.

Nestle M, Dalton S. Food aid and international hunger crises: the United States in Somalia. *Agriculture and Human Values* 1994;11(4):19-27.

Mueller C, Nestle M. Regulation of medical foods: toward a rational policy. *Nutrition in Clinical Practice* 1995;10(1):8-15.

Nestle M. Mediterranean diets: historical and research overview. *American Journal of Clinical Nutrition* 1995;61(suppl):1313s-1320s.

Young LR, Nestle M. Portion sizes in dietary assessment: issues and policy implications. *Nutrition Reviews* 1995;53:149-158.

Young LR, Nestle M. Food labels consistently underestimate the actual weights of single-serving baked products. *Journal of the American Dietetic Association* 1995;95:1150-1151.

Rose D, Nestle M. Welfare reform and nutrition education: alternative strategies to address the challenges of the future. *Journal of Nutrition Education* 1996;29:61-66.

Nestle M. Alcohol guidelines for chronic disease prevention: from prohibition to moderation. *Social History of Alcohol Review* 1996;32-33:45-59. Reprinted in: *Nutrition Today*, 1997.

Nestle M. Alcohol guidelines for chronic disease prevention: from prohibition to moderation. *Nutrition Today* 1997;32(2):86-92.

Young LR, Nestle M. Variation in perceptions of a "medium" food portion: implications for dietary guidance. *Journal of the American Dietetic Association* 1998;98:458-459.

Nestle M, Wing R, Birch L, et al. Behavioral and social influences on food choice. *Nutrition Reviews* 1998;56:s50-s64.

Singer AJ, Werther K, Nestle M. Improvements are needed in hospital diets to meet dietary guidelines for health promotion and disease prevention. *Journal of the American Dietetic Association* 1998;98:639-641.

Nestle M. The selling of olestra. *Public Health Reports* 1998;113:508-520.

Nestle M. In defense of the USDA Food Guide Pyramid. *Nutrition Today*, 1998;33(5):189-197.

Nestle M, Woteki C. Interpretation of dietary change in the United States: fat as an indicator. *Appetite* 1999;32:107-112.

Nestle M. Hunger in America: A Matter of Policy. *Social Research* 1999;66(1): 257-282.

Nestle M. Meat or wheat for the next millennium? Plenary lecture: animal v. plant foods in human diets and health: is the historical record unequivocal? *Proceedings of the Nutrition Society* (U.K.) 1999;58:211-218.

Nestle M. Dietary supplement advertising: a matter of politics, not science. *Journal of Nutrition Education* 1999;31:278-282.

Nestle M, Jacobson MF. Halting the obesity epidemic: A public health policy approach. *Public Health Reports* 2000;115:12-24.

Reprinted (in part) in: *Nutrition Week*, 2000.

Reprinted in: Klimis-Zacas DJ, ed. *Annual Editions: Nutrition*, 13th ed, 2001-2002. Guilford, CT: McGraw-Hill/Dushkin, 2001:102-110.

Reprinted in: *The Snail*, December 2003.

Nestle M. Soft drink "pouring rights:" marketing empty calories. *Public Health Reports* 2000;115:308-319.

Nestle M. Ethical dilemmas in choosing a healthful diet: Vote with your fork! *Proceedings of the Nutrition Society* (U.K.) 2000;59:619-629.

Kumanyika SK, Morssink CB, Nestle M. Minority women and advocacy for women's health. *American Journal of Public Health* 2001;91:1383-1388.

Nestle M. Food company sponsorship of nutrition research and professional activities: A conflict of interest? *Public Health Nutrition* 2001;4:1015-1022.

Young LR, Nestle M. The contribution of expanding portion sizes to the U.S. obesity epidemic. *American Journal of Public Health* 2002;92:246-249.

Byers T, Nestle M, McTeirnan A, Doyle C, Currie-Williams A, Gansler T, Thun M, and the American Cancer Society 2001 Nutrition and Physical Activity Guidelines Advisory Committee. American Cancer Society Guidelines on Nutrition and Physical Activity for Cancer Prevention: Reducing the Risk of Cancer with Healthy Food Choices and Physical Activity. *CA Cancer Journal for Clinicians* 2002;52:92-119.

Young L, Nestle M. Expanding portion sizes in the U.S. marketplace: Implications for nutrition counseling. *Journal of the American Dietetic Association* 2003;103:231-234.

Lewin A, Lindstrom L, Nestle M. Food industry promises to address childhood obesity: preliminary evaluation. *Journal of Public Health Policy* 2006;27:327-348.

Young L, Nestle M. Portion sizes and obesity: Response of fast food companies. *Journal of Public Health Policy* 2007;28:238-248.

Nestle M. Eating made simple. *Scientific American*, September 2007:60-69.

Nestle M. Reading the food social movement. *World Literature Today* 2009;January-February:37-39.

Joseph M, Nestle M. The ethics of food. *Lahey Clinic Journal of Medical Ethics* 2009;16(1):1-7.

Nestle M. Writing the food studies movement. *Food, Culture, and Society* 2010;13(2):159-168.

Nestle M. Doctor's orders: What should doctors tell patients about nutrition? *San Francisco Medicine* 2010;83 (November):10,14.

Nestle M. Interview with C. Warren: Big food, big agra, and the research university. *Academe* 2010;November-December:47-49.

Isoldi KK, Dalton S, Rodriguez DP, Nestle M. Classroom "cupcake" celebrations: observations of foods offered and consumed. *Journal of Nutrition Education and Behavior* 2012;Jan/Feb: posted online (doi:10.1016/j.jneb.2011.03.144).

Editorials and Commentary (Selected)

Nestle M. The politics of dietary guidance--a new opportunity [editorial]. *American Journal of Public Health* 1994;84:713-715.

Nestle M. Allergies to transgenic foods--questions of policy [editorial]. *New England Journal of Medicine* 1996;334:726-728.

Nestle M. Fruits and vegetables: protective or just fellow travelers? *Nutrition Reviews* 1996;54(8):255-257.

Nestle M. Broccoli sprouts as inducers of carcinogen-detoxifying enzyme systems: clinical, dietary, and policy implications [editorial]. *Proceedings of the National Academy of Sciences* 1997;94:11149-11151. Reprinted in: *Nutrition Reviews*, 1998.

Nestle M. Toward more healthful dietary patterns—a matter of policy [editorial]. *Public Health Reports* 1998;113:420-423.

Nestle M. Nutrition and women's health: the politics of dietary advice [editorial]. *Journal of the American Medical Women's Association* 2001;56:42-43.

Nestle M. Deconstructing dietary guidelines. *Gastronomica*, February 2001:3-4.

Fried EJ, Nestle M. The growing political movement against soft drinks in schools [commentary]. *Journal of the American Medical Association* 2002;288:2181.

Nestle M. Increasing portion sizes in American diets: more calories, more obesity [commentary]. *Journal of the American Dietetic Association* 2003;103:39-40.

Nestle M. The ironic politics of obesity [editorial]. *Science* 2003;299:781.

Nestle M. Not good enough to eat [commentary]. *New Scientist* 2003;177 (February 22):25.

Nestle M. In praise of the organic environment. *Global Agenda* (World Economic Forum, Davos), 2005:218-219. Reprinted in:

- *Co-op Community News* (Community Food Co-op, Bellingham WA), April 2005
- George-Warren H, ed. *Farm Aid: A Song for America*. Rodale Press, 2005:209-210.

Nestle M. Preventing childhood diabetes: The need for public health intervention [editorial]. *American Journal of Public Health* 2005;95:1497-1499.

Nestle M. Food marketing and childhood obesity—a matter of policy [Perspective]. *New England Journal of Medicine* 2006;354:2527-2528.

Nestle M. Food industry and health: mostly promises, little action. *Lancet* 2006;368:564-565.

Nestle M. Food safety and food security: a matter of public health. *Bija* (India) 2007;45:34-37.

Wolf SH, Nestle M. Do dietary guidelines explain the obesity epidemic? *American Journal of Preventive Medicine* 2008;34(3):263-265.

Ludwig D, Nestle M. Can the food industry play a constructive role in the obesity epidemic? *JAMA* 2008;300:1808-1811.

Nestle M. What Obama can do in the USA. *Public Health Nutrition* 2009;12(3):433-435.

Nestle M, Ludwig D. Front of package food labels: public health or propaganda. *JAMA* 2010;303:771-772.

Nestle M. Health Care Reform in Action — Calorie Labeling Goes National [Perspective]. *New England Journal of Medicine* 2010;362:2343-2345.

Nestle M. Strategies to Prevent Childhood Obesity Must Extend Beyond School Environments. *American Journal of Preventive Medicine* 2010;39:380-81.

Nestle M. Denmark's "fat tax": what will it achieve? *New Scientist*, October 23, 2011.

Nestle M. Utopian Dream: Starting Over with the Farm Bill. *Dissent* 2012:Spring:15-19.

Stuckler D, Nestle M. Big food, food systems, and global health. *PLoS Medicine* 2012;9(6):e1001242:1-4.

Young LR, Nestle M. Reducing portion sizes to prevent obesity: A call to action. *American Journal of Preventive Medicine* 2012;43(5):565-68.

Nestle M. Waistline or bottom line? *New Scientist* November 24, 2012: 28-29.

Book Chapters (Selected)

Nestle M, Woteki CE. Trends in American dietary patterns: research issues and policy implications. In: Bronner F, ed. *Nutrition and Health--Topics and Controversies*. Boca Raton, FL: CRC Press, 1995:1-44.

Nestle M. Nutrition. In: Wolf S, Lawrence R, Jonas S, eds. *Health Promotion and Disease Prevention in Clinical Practice*. Baltimore, MD: Williams & Wilkins, 1996:193-216.

Nestle M. Food lobbies, the food pyramid, and U.S. nutrition policy. In: Lee PR, Estes CL, Close L, eds. *The Nation's Health*, 5th ed. Sudbury MA: Jones and Bartlett, Publ, 1997:210-222.

Nestle M. The role of chocolate in the American diet: nutritional perspectives. In: Szogyi A, ed. *Chocolate, Food of the Gods*. Westport, CN: Greenwood Press, 1997:111-124.

Caldwell D, Nestle M, Rogers W. School Nutrition Services. In: Marx E, Wooley SF, Northrop D, eds. *Health is Academic: A Guide to Coordinated School Health Programs*. New York, Teachers College Press, 1998:195-223.

Balay-Karperien A, Temple N, Nestle M. Marketing of soft drinks to children and young adults. In: Wilson T, Temple NJ, Jacobs DR, eds. *Beverages in Nutrition and Health*. Totowa, NJ: Humana Press, 2004:369-373.

Nestle M. Health, diet, and the politics of dietary guidelines: commentary. In: Remillard G, ed. *Understanding and Overcoming Obesity: The Need for Action*. Montreal: Decision Media: 2006: 21-38.

Nestle M, Wilson T, Balay-Karperien A. Food industry and political influences on American nutrition. In: Temple NJ, Wilson T, Jacobs DR, eds. *Nutritional Health: Strategies for Disease Prevention*. Humana Press, 2006: 387-396.

Temple NJ, Nestle M. Population nutrition, health promotion and government policy. In: Temple NJ, Wilson T, Jacobs DR, eds. *Nutritional Health: Strategies for Disease Prevention*. Humana Press, 2006: 397-412.

Mikkelsen L, Erickson CS, Nestle M. Creating healthy food environments and preventing chronic disease. In: Cohen L, Chávez V, Chehimi S, eds, *Prevention Is Primary: Strategies for Community Well-Being*. San Francisco: Jossey-Bass, 2007:287-311.

Falbe JL, Nestle M. The politics of government dietary advice. In: Germov, J., Williams, L., eds. *Sociology of Food and Nutrition: The Social Appetite*, 3rd ed. Oxford: Oxford University Press, 2008:127-146.

Mikkelsen L, Erickson CS, Sims J, Nestle M. Creating healthy food environments to prevent chronic disease. In: Cohen L, Chávez V, Chehimi S, eds. *Prevention is Primary: Strategies for Community Well-Being*, 2nd ed. Jossey-Bass, 2010:291-321.

Csete J, Nestle M. Global nutrition: complex aetiology demands social as well as nutrient-based solutions. In: Parker R, Sommer M, eds. *Routledge Handbook in Global Public Health*, Routledge, 2011:303-13.

Nestle M. School food, public policy, and strategies for change. In: Robert SA, Weaver-Hightower MB, eds. *School Food Politics: The Complex Ecology of Hunger and Feeding in Schools Around the World*. New York: Peter Lang, 2011:143-46.

Joseph M, Nestle M. Food and Politics in the Modern Age: 1920 - 2012 In: Bentley A, ed. *A Cultural History of Food in the Modern Age*, Vol. 6. Berg, 2112:87-110.

Temple N, Nestle M. Population Nutrition and Health Promotion. In: Temple NJ, Wilson T, Jacobs DR, eds. *Nutritional Health: Strategies for Disease Prevention*, 3rd ed. Humana Press, 212:373-450.

Nestle M, Wilson T. Food Industry and Political Influences on American Nutrition. In: Temple NJ, Wilson T, Jacobs DR, eds. *Nutritional Health: Strategies for Disease Prevention*, 3rd ed. Humana Press, 2012:477-490.

Nestle M. Marion Nestle on the Early Nutritionists. In: Taylor MJ, Wolf C, eds. *100 Classic Cookbooks, 501 Classic Recipes*. Rizzoli 2012:46-47.

Nestle M. Food safety and food security: a matter of public health. In: Estes CL, et al, eds. *Health Policy: Crisis and Reform*, 6th ed. Jones and Bartlett Learning, 2013:125-130.

Nestle M. Today's "eat more" environment: the role of the food industry. In: Pringle P, ed. *A Place at the Table: The Crisis of 49 Million Hungry Americans and How to Solve It*. PublicAffairs, 2013:95-106.

Forewords

Nestle M. Foreword to the paperback edition of Schwartz, M., *How the Cows Turned Mad*. Berkeley: University of California Press, 2004:ix-xviii.

Nestle M. Foreword to the Chinese translation of Safe Food. Beijing: Social Sciences Academic Press (China), 2004:1-2.

Nestle M. Foreword to the Chinese translation of Food Politics. Beijing: Social Sciences Academic Press (China), 2004:1-3.

Nestle M. Foreword to Young L. *The Portion Teller: Smartsizes Your Way to Permanent Weight Loss*, Morgan Books, 2005.

Nestle M. Foreword to Menzel P, D'Aluisio F. *Hungry Planet: What the World Eats*, Material World Books & Ten Speed Press, 2005:7-9.

Nestle M. Foreword to Allen G, Albala K, eds. *The Business of Food: Encyclopedia of the Food and Drink Industries*. Westport, CT: Greenwood Press, 2007:xiii-xiv.

Nestle M. Foreword to Millstone E, Lang T. *The Atlas of Food: Who Eats What, Where, and Why*, 2nd ed. Berkeley: University of California Press, 2008: 7.

Nestle M. Foreword to Jenkins NH, *The New Mediterranean Diet Cookbook*. New York: Bantam Books, 2009: xi-xiii.

Nestle M. Foreword to Caldwell M. *Food & Everyday Life in Post-Socialist World*. Bloomington: Indiana University Press, 2009:ix-xii.

Nestle M. Everyone Eats. Foreword to Menzel P, D'Aluisio F. *What I Eat: Around the World in 80 Diets*. Napa: Material World Books, 2010:7.

Nestle M. Cookbooks and food studies canons. Foreword to. In: Taylor MJ, Wolf C, eds. *100 Classic Cookbooks, 501 Classic Recipes*. Rizzoli 2012:8-9.

Nestle M. Foreword to Fairfax SK et al. *California Cuisine and Just Food*. MIT Press, 2012:xi-xiv.

Encyclopedia Entries (Selected)

Nestle M. Chapter 64. Nutrition in public health and preventive medicine. In: Wallace RB, ed: Maxcy-Rosenau-Last Public Health & Preventive Medicine, 14th ed. Norwalk, CN: Appleton & Lange, 1998:1081-1089.

Nestle M. Agricultural biotechnology, policy, and nutrition. In: Murray TJ, Mehlman MJ, eds. *Encyclopedia of Ethical, Legal, and Policy Issues in Biotechnology*. New York: John Wiley & Sons, Inc, 2000:66-76.

Nestle M. The Mediterranean (diets and disease prevention). In: Kiple KF, Ornelas-Kiple CK, eds. *The Cambridge World History of Food and Nutrition*, Vol II:V.C.1 Cambridge: Cambridge University Press, 2000:1193-1203.

Nestle M. Food lobbies and U.S. dietary guidance policy. In: Kiple KF, Ornelas-Kiple CK, eds. *The Cambridge World History of Food and Nutrition*, Vol II:VII.6. Cambridge: Cambridge University Press, 2000:1628-1643.

Nestle M. Food biotechnology: politics and policy implications. In: Kiple KF, Ornelas-Kiple CK, eds. *The Cambridge World History of Food and Nutrition*, Vol II:VII.7 Cambridge: Cambridge University Press, 2000:1643-1662.

Nestle M. Foods and diets. In: Breslow L, ed. *Encyclopedia of Public Health*, Vol 2. New York: Macmillan Reference, 2002:456-458.

Nestle M. Food politics: United States. In: Katz SH, Weaver WW, eds. *Scribner Encyclopedia of Food and Culture*, Vol 1. New York: Charles Scribner's Sons, Thompson Gale, 2003:689-691.

Berg J, Nestle M, Bentley A. Food studies. In: Katz SH, Weaver WW, eds. *The Scribner Encyclopedia of Food and Culture*, Vol 2. New York: Charles Scribner's Sons, 2003:16-18.

Nestle M. Politics of Food. In: Smith AF, ed, *The Oxford Encyclopedia of Food and Drink in America*, Vol 2. Oxford: Oxford University Press, 2004:299-308.

Nestle M. Politics of food. In: Smith AF, ed. *The Oxford Companion to American Food and Drink*. New York: Oxford, 2007: 469-471.

Nestle M. Nutrition in public health and preventive medicine. Chapter 72 in Wallace RB, ed. *Wallace/Maxcy-Rosenau-Last, Public Health & Preventive Medicine*, 15th ed, McGraw Hill Medical, 2007:1195-1203.

Nestle M. Marketing to children. In: Allen G, Albala K, eds. *The Business of Food: Encyclopedia of the Food and Drink Industries*. Westport, CT: Greenwood Publishing Group, 2007:251-256.

Nesheim MC, Nestle M. Pet Food. In: Allen G, Albala K, eds. *The Business of Food: Encyclopedia of the Food and Drink Industries*. Westport, CT: Greenwood Press, 2007:297-301.

Nestle M. Politics. In: Smith AF, ed. *The Oxford Encyclopedia of Food and Drink in America*. Vol 3, Pike-Zomb. Oxford University Press, 2013:28-37.

Letters (Selected)

Singer AJ, Werther K, Nestle M. The nutritional value of university-hospital diets [Letter]. *New England Journal of Medicine* 1996;335:1466-1467.

Nestle M. Folic Acid as fortifier [Letter]. *New York Times*, September 27, 1997, A14.

Nestle M. Criticism of *Joy* criticized [Letter]. *Food Technology* 1998;52:126.

Nestle M. Added sugars [Letter]. *New York Times*, August 12, 1999:A18.

Nestle M. Genetically engineered "golden" rice unlike to overcome vitamin A deficiency (Letter). *Journal of the American Dietetic Association* 2001;101:289-290.

Nestle M, Nesheim MC. Additional information on melamine in pet food [letter]. *Journal of the American Veterinary Medical Association* 2007;231:1647.

Nestle M. Cookie grumbles [letter]. *New York Times*, July 16, 2008.

Nestle M. A ration of gruel. *New York Times* [science letters], January 6, 2009: D4.

Nestle M. Give the "fair sex" a fair shake [letter]. *Science* 2010;327:523.

Journalism (Selected)

Nestle M. Fight on obesity faces hefty commercial problems. *Newsday*, June 22, 2000:A45.

Brownell KD, Nestle M. The sweet and lowdown on sugar [op-ed]. *New York Times*, January 24, 2004:A23.

Brownell K, Nestle M. Are you responsible for your own weight? Con: Not if blaming the victim is just an excuse to let industry off the hook. *Time*, June 7, 2004:113.

Nestle M. Chew on this: a city agency all about food [op-ed]. *Daily News*, June 15, 2006: 37.

Nestle M. One thing to do about food: a forum. *The Nation*, September 11, 2006:14.

- Nestle M. How to get the nutrients you need. *Parade*, September 24, 2006:20-22.
- Nestle M. Trans fat nation. *New York Times* [op-ed], October 1, 2006:WK-11.
- Nestle M. The spinach fallout: restoring trust in California produce. *San Jose Mercury News (Perspectives)*, October 22, 2006.
- Nestle M. Good food. *AARP*, March & April, 2007:46-49.
- Nestle M. How to eat fruits and vegetables safely. *Bottom Line Health*, May 2007:3.
- Nestle M, Nesheim MC. Recall follow up. Who knew? Melamine, the not-so-secret ingredient. *The Bark*, April 2008:34-36.
- Nestle M, Nesheim MC. The future of pet food: reflections on Pet Expo 2008. *The Bark*, June 2008:34-35.
- Nestle M, Nesheim M. The politics of pet food: calorie labeling. *The Bark*, July/August 2008:34-35.
- Nestle M, Nesheim MC. Natural, human-grade, organic dog food: really? *The Bark*, September/October 2008:29-30.
- Nestle M. Open forum: The politics of food safety [op-ed]. *San Francisco Chronicle*, December 16, 2008:B5.
- Nestle M. New York's calorie counts: a good national model. *Newsweek*, May 10, 2010:8.
- Nestle M. Os 100 brasileiros mais influents de 2010. Heróis: Carlos Monteiro [in Portuguese]. *Época*, November 12, 2010.
- Nestle M. [Better Information and Better Options](#). Room for Debate: Do We Need More Advice About Eating Well? New York Times online, April 16, 2012.
- Nestle M. [Buying organic is a personal choice](#). Room for Debate: Is organic food worth the expense. New York Times online, September 11, 2012.
- Nestle M. [What role should government play in combating obesity?](#) Wall Street Journal, September 18, 2012.
- Nesheim M, Nestle M. Is a calorie a calorie? [Nova ScienceNow](#), September 20, 2012.

Invited Book Reviews (Selected)

- Nestle M. Review of: Gaull GE, Goldberg RA, eds. New technologies and the future of food and nutrition: proceedings of the first Ceres conference, (Williamsburg, VA, October 1989). *American Journal of Clinical Nutrition*, 1994;59:952.

Nestle M. Review of: Hallberg MC, Spitze RFG, Ray DE, eds. *Food, Agriculture, and Rural Policy into the Twenty-First Century: Issues and Trade-offs* (1994). *Journal of Nutrition Education* 1995;27:100-101.

Nestle M. Review of: Guggenheim, KY. *Basic Issues of the History of Nutrition*, 2nd ed (Jerusalem: Magnes Press, 1995). *Bulletin of the History of Medicine* 1996;70:749-750.

Nestle M. Review of: Wolinsky I, Klimis-Tavantzis D, eds. *Nutritional Concerns of Women* (Boca Raton, FL: CRC Press, 1996). *New England Journal of Medicine* 1997;336:1111-1112.

Nestle M. Review of: Young EM. *World Hunger* (London: Routledge, 1997). *Journal of Public Health Policy* 1998;19(3):372-374.

Nestle M. Review of: Carpenter KJ. *Beriberi, White Rice, and Vitamin B: A Disease, a Cause, and a Cure* (Berkeley: University of California Press, 2000). *Bulletin of the History of Medicine* 2001;75:347-348.

Nestle M. Review of: Bendich A, Deckelbaum RJ, eds. *Primary and Secondary Preventive Nutrition* (Totowa, NJ: Humana Press, 2001). *American Journal of Clinical Nutrition* 2001;74:704.

Nestle M. *Eat, Drink and Be Wary*. Review of: Pringle P. *Food, Inc.* *Washington Post Book World*, July 6, 2003:6.

Nestle M. *Hearty Fare?* Review of: Faergeman, O. *Coronary Heart Disease: Genes, Drugs, and the Agricultural Connection*. Amsterdam: Elsevier, 2003. *Nature* 2003;425:902.