

researchers

■ Eva BARLÖSIUS

Germany

Researcher in Sociology, Public Health research group of the Wissenschaftszentrum Berlin für Sozialforschung (WZB). Member of the Scientific Council Evaluation Committee created on Federal Government's request. Research interests include nutrition and nutritional education.

■ Alan BEARDSWORTH

United-Kingdom

Lecturer in Sociology, Loughborough University. Research interests include diet choice and poverty ; meat symbolism, meat avoidance and vegetarianism ; nutritional attitudes and practices in relation to health and lifestyle ; gender differences in nutritional attitudes and practices ; theme restaurants and other theme leisure settings. Co-author of *Sociology on the menu : an invitation to the study of food and society* (London, Routledge, 1997).

■ Denise BERNUZZI de SANT'ANNA

Brazil

Director of Studies at the Pontificia Universidade Católica of Sao Paulo, researcher for National Council for Scientific and Technological Development. PhD in History and Civilisation of Occidental Societies (*La recherche de la beauté, une contribution pour l'histoire des représentations et des pratiques de l'embellissement féminin au Brésil, 1900 à 1980, University of Paris VII, 1994*). Current research interests include body image and psychology of health. Author of *Políticas de corpo* (Sao Paulo, ed. Estação Liberdade, 1995) and *Corpos de Passagem* (Sao Paulo, ed. Estação Liberdade, 2001)

■ Nicoletta CAVAZZA

Italy

Researcher in Social Psychology, University of Bologna. Research interests include attitude change, communication and adolescents. Author of *La Persuasione* (Bologna, Il Mulino, 1996) and *Comunicazione e persuasione* (Bologna, Il Mulino, 1997).

■ Claude FISCHLER

France

Sociologist, Director of Research, Centre National de la Recherche Scientifique (CNRS), CETSAH, Paris. Author of numerous publications, including *l'Homnivore* (Paris, Editions Odile Jacob, 1990, University of California Press, in press). Current research interests include perception of risk, magical thinking, perception of body, pleasure and health. Scientific director of OCHA's cross-cultural study "Food, Body and Health". Convenor of the international OCHA symposium "Magical Thinking and Food Today", which led to two publications: *Manger magique* (Paris, Editions Autrement, 1994) and "Pensée magique et alimentation aujourd'hui" (Paris, Les Cahiers de l'OCHA N°5, 1996). Member of OCHA's scientific committee.

■ Estelle MASSON

France

Doctor of Social Psychology, Laboratoire de Psychologie Sociale (LPS) /Centre d'Etudes Transdisciplinaires, Sociologie, Anthropologie, Histoire (CETSAH). Data analysis for OCHA's cross-cultural study: "Food, Body and Health". Interests include: social representations of food.

■ Mohamed MERDJI

France

Doctor of Economics, Professor of Marketing and Director of the Laboratory for Research on the Marketing of Food Products at the Audencia School of Management, Nantes. Currently research on the link between food representations and taste perception.

■ Emiko OHNUKI-TIERNEY

USA/Japan

William F. Vilas Research Professor of Anthropology, University of Wisconsin, Madison. Specialist of Japanese culture and identity. Author of *Rice as Self: Japanese Identities through Time* (Princeton, Princeton University Press, 1993, 1995), *Culture through Time: Anthropological Approaches* (Stanford University Press, 1990), co-author of *Symbolism and Cognition II*, Special issue of *American Ethnologist* (1982, 9, 4) and numerous papers, among which "We eat each other's food to nourish our body. The global and the local as mutually constituent forces" (in *Food in Global History*, ed by Raymond Grew, Boulder: CO, Westview Press, 1999). Research interests include rice symbolism, McDonalds and fast food in Japan, perception of health and illness.

■ Laurence OSSIPOW

Switzerland

Researcher, CRE (Centre for Ethnographic Research) of the Institute of Ethnography (Neuchâtel) and *Unité d'études et de statistiques de l'Hospice général* (Geneva). Interests include: anthropology of food and body, immigration in Switzerland and Europe (multiculturalism, integration, etc.), medical and urban anthropology. Numerous publications.

■ Jean-Pierre POULAIN

France

Sociologist, Lecturer and Director of the DESS in the Applied Social Sciences of Food at the University of Toulouse-Le Mirail. Director of CETIA (Centre d'étude du tourisme et des industries de l'accueil) and CRITHA (Cellule Recherche, Ingénierie, Tourisme, Hôtellerie, Alimentation).

Author of Manger Aujourd'hui : attitudes, normes et pratiques (Toulouse : Privat, 2001, with OCHA) and of Sociologies de l'alimentation (Paris, PUF, 2002). Current research focuses on the observation and comparison of food norms and practices. Also author of several publications on the history of food, including Histoire de la cuisine et des cuisiniers : techniques culinaires et manières de table en France du Moyen-Age à nos jours (Paris, Lanore, 2000), reedited several times and translated into numerous languages.

■ Paul ROZIN

USA

Professor of Psychology at the University of Pennsylvania in Philadelphia. Author of numerous publications on food choice, including the experience of taste, food aversion and preferences, body image, magical thinking and, more recently, the entry of food issues into the moral domain. Also participated in the OCHA's trans-disciplinary and international symposium "Magical Thinking and Food Today" organised in Paris in 1994 under the direction of Claude Fischler.

■ Christy SHIELDS

USA

Ph.D Candidate in Sociology under the direction of Claude Fischler, Ecole des Hautes Etudes en Sciences Sociales (Paris) / Centre d'Etudes Transdisciplinaires, Sociologie, Anthropologie, Histoire (CETSAH). M.Phil. in Cultural Anthropology from New York University. Coordination and data-analysis for OCHA's cross-cultural study: "Food, Body and Health". Interests include: comparative cultural analysis, perception of food modernity.

■ Jyoti VERMA

India

Professor of social psychology at Patna University, Patna, State of Bihar. She has recently completed a study on the acultural experiences of Indians in Paris and has been studying cultural orientation of people for the last ten years. Her current interest includes studying the subject of traditional and contemporary concept of food and health in India.