 (
Marion Nestle
Paulette Goddard Professor of Nutrition, Food Studies, and Public Health
) (
Department of Nutrition, Food Studies, and Public Health
New York University
411 Lafayette Street, 5
th
 Floor
New York, NY 10003-7035
P:
 212 998 5595
marion.nestle@nyu.edu
www.foodpolitics.com
@
marionnestle
)[image:]
24

MARION NESTLE, Ph.D., M.P.H.
C.V. February 2016

					
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, Kentucky

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, Department of Sociology, Professor (Affiliated)
2006- Cornell University, College of Agriculture, Division of Nutritional Sciences (Affiliated)
2014- 	New York University, College of Global Public Health (Affiliated)

OTHER APPOINTMENTS AND ACTIVITIES
Recent visiting appointments
2016 University of Sydney, Charles Perkins Centre, Distinguished Visiting Professor (Spring)
2015	University of California Berkeley, Graduate School of Journalism (Spring)
2007	University of California Berkeley, Graduate School of Journalism (Spring)	
2006	University of California, Berkeley, Schools of Public Policy, Public Health, and Journalism
	Visiting Professor, Spring Semester
Columnist
2008-13 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. Until 2013, also at The Atlantic/Life
2008-13 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)
 Director, John Tung/American Cancer Society Clinical Nutrition Education Center 	 	 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

RESEARCH TRAINING
1959-61 Encephalitis Research Laboratory, School of Public Health, UC Berkeley: 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, the effects of food industry marketing on diet and health, and conflicts of interest introduced by food industry sponsorship of food and nutrition research.
· Communicating information about the links between agriculture, food, nutrition, and health to students, professionals, and the public.

HONORS AND AWARDS (Selected)
2016
· SpoonUniversity’s 6 Influential Food Bloggers You Should be Following (#3)
· Greatist's 100 Most Influential People in Health and Fitness (#7)

2015
· She Knows’ 20 Women Who Are Making Us Stronger, Healthier, and Happier (#18)
· Food Tank, Favorite Books of 2015, Soda Politics
· Edible Manhattan and Brooklyn, Favorite Books of 2015,Soda Politics
· Civil Eats' 20 Best Food and Farm Books of 2015, Soda Politics
· Supermarket News’ Disruptors 2015: food industry game changers, shaking up the business world
· American Fitness Professionals & Associates Top Ten Nutritionists to Follow on Twitter (#10)
· Carnegie Council for Ethics in International Affairs, Eight Greats for World Food Day, 2015
· Book of the Day, Soda Politics
· Game Changers Uncensored, Women in Science & Medicine, Women's Health, October, p. 146
· Greatist.com’s 100 most influential people in health and fitness (#12)
· The Guardian’s top 10 Super Smart Twitter Feeds to Follow Now on Healthcare, Science, and Policy, @marionnestle (#2)
· Greatist.com’s 60 must-read fitness blogs, FoodPolitics.com (#33)
· Healthline’s Best Obesity Health Blogs of the Year, FoodPolitics.com (#7 of 18)
· ListNutrition’s Top 20 Nutrition Blogs to Follow in 2015. FoodPolitics.com (#4)

2014
· Greatist.com’s The 100 Most Influential People In Fitness, Health, and Happiness (#10)
· Smart Snacks in School’s Top ten women changing school nutrition (#8)
· NYU Humanities Institute, the Marion Nestle prize for writing a book a year (a joke)
· Good Housekeeping Magazine’s 7 women who are changing the way we think about food (#3)
· U.S. Healthful Food Council’s annual REAL Food Innovator Award for Nutrition Awareness
· U.S. Healthful Food Council’s annual REAL Food Innovator of the Year Award for Responsible Epicurean and Agricultural Leadership
· International Association of Culinary Professionals book award, food matters category, Eat, Drink, Vote
· AcademicKeys Who's Who in Agriculture Higher Education
· Healthline,Best obesity health blogs of the year (#9 out of 17), foodpolitics.com
· Exerscribe Top 30 influential health bloggers (#15), foodpolitics.com
· Eco-Friendly Food Initiative The 30 Top Nutritionists on Twitter (#20), @marionnestle
· Science Magazine’s Top 100 Science Twitter Stars (#24), @marionnestle
· EcoSalon’s 9 must-read books about food that aren’t cookbooks, Food Politics (#6)

2013
· Greatist.com’s Top 60 must-read health and fitness blogs (#4), foodpolitics.com
· Food Safety News’s best of food safety in education
· NYU Provost David McLaughlin Humanities Initiative Book Award, Why Calories Count
· Huffington Post’s 50 Women Who Shaped America’s Health (#31)
· The best health degrees’ Top 30 health blogs of 2012 (#1) foodpolitics.com
· International Association of Culinary Professionals book award, food matters category, Why Calories Count
· Top Public Health Professors & Administrators, CNA Classes
· Greatist.com’s Top 15 Crusaders for Health in the Food Industry (#1)
· Greatist.com’s Top 50 bloggers making a difference
· James Beard Foundation Leadership Award
· Edible Magazine’s favorite reads for foodies, Eat, Drink, Vote
· ABC News’ 2013’s Best Books to Get You Thinking About Food, Eat, Drink, Vote
· Nutrition Science Degree’s 100 Must-Bookmark Sites on Nutrition Science (#5)
· Food Safety News’s Annual Christmas “Nice” List
· Lo Spazio della Politica. LSDP’s Top 100 Global Thinkers of 2013 (#17)

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)

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)
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

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

2008
· Public Health Solutions, Policy and Advocacy Solutions Award

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

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

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

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

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

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

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
· British Nutrition 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
Current
2015- Rodale’s Organic Life, Brain Trust
2014- Publications Board, American Public Health Association
2014- World Obesity Policy & Prevention, Scientific and Technical Advisory
2014- University of California Berkeley, New York Metro Committee
2013- The Daily Meal, Culinary Council
2013- Cornell Cooperative Extension Applied Research Awards, Evaluator
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-	 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)
2012 National Resources Defense Council Growing Green Awards advisory committee
2012 Leverhulme Centre for Integrative Research on Agriculture and Health (LCIRAH),
 advisory committee
2006-08 Pew Commission on Industrial Farm Animal Production and Public Health
2005	 Slow Food, USA, Advisory Board
2002	 New York State Health Department heart disease prevention plan, chair
2000-07 Data Management Committee, WHELS 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

MISCELLANEOUS PROFESSIONAL SERVICE
Judge
2014	Sylvia Center Latke contest
2014	Edible Communities Eddy awards
2014 USDA Judging Panel, Amber Waves
2013- James Beard Journalism awards

EDITORIAL OR JOURNAL ADVISORY BOARDS (Current)
U.S.
· Cooking Light
· Eating Well
· Gastronomica
· Journal of Public Health Policy

International
· BMJ Food Council (U.K.)
· The Lancet Advisory Board (U.K.)
· Public Health Nutrition (U.K.)
· Journal of Culinary Science & Technology (Dublin)
· Food and Foodways (U.K.)

Manuscript reviews (Recent)
· American Journal of Clinical Nutrition
· American Journal of Public Health
· BMC Public Health
· JAMA
· JAMA Internal Medicine
· Journal of the American Public Health Association
· Journal of Health Psychology
· Journal of Public Health Policy
· Lancet
· Milbank Quarterly
· National Academy of Medicine
· New England Journal of Medicine
· Oxford University Press
· PLoS Medicine
· PLoS One
· Public Health Nutrition
· Routledge Books
· University of California Press

INTERNATIONAL CONSULTING
2015	 Lecturer, U.S. State Department, Italy
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
NYU 2005-15
· 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 and 2015)
· Food policy (NYU, spring 2005, fall 2010, fall 2012, fall 2013, fall 2015)
· Food sociology (NYU, fall 2007, fall 2009, fall 2011)
· Food ethics (NYU, spring 2010)
· Food writing (NYU, spring 2012)
· Food advocacy (NYU, spring 2013, spring 2014, spring 2016)

University of California, Berkeley. Graduate School of Journalism, 2007 and 2015
Workshop on interpretation of emerging science in food and nutrition

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: 2014-2015
2014
January 15 New York: Restaurant Organizing Council (ROC) on low-wage work in the food movement
February 20 New York: CUNY panel discussion about book, Lethal Not Legal.
February 26 NYU: Department of Residential Life & Housing Services, talk following a showing of A Place at the Table
March 13 Washington, DC: United States Healthful Food Council Awards Gala, Keynote
March 18 Charlotte, NC: University of North Carolina, TIAA-CREF Distinguished Lecture
March 19 Redlands, CA: University of Redlands
March 25 NYU Alumni
March 30 New York: Cherry Bombe conference
April 8	 Montclair, NJ: Montclair State
April 15 Washington, DC: George Washington University, Sustainable Food Task Force
April 17 Palo Alto: Stanford University, McCoy Family Center for Ethics in Society
August 26 New York: World Health Organization and New York Academy of Sciences consultation on food fortification
September 9 Elon, NC: Elon University
October 1 Mexico City: Encumex conference
October 2 Mexico City: Alianza por la Salud Publica
October 10 Jackson Hole: keynote, SHIFT conference
October 16 Golders Green, VT: Sterling College
November 11 Stone Barns: New York Times food conference
December 29 Jakarta: Ministry of Health

2015
Feb 2	 UC Berkeley: Edible Education (farm bill)
Feb 9	 UC Berkeley: Public health class on food politics
Feb 10 UC Berkeley: joint journalism and public health Knight lecture series (health care reform)
Feb 18 	 Hastings, NE: Hastings College Artists Lecture Series National (Beyond Farm Bill)
Feb 24 	 Oakland, CA: Panel on careers for women in food and agriculture
Feb 25 	 Berkeley, CA: Panel on Women in Food and Agriculture
Mar 11 	 UC Berkeley: GradFood club
Mar 26	 Washington DC: Washington Post conference, America Eats (panel)
Mar 30 Boston: Experimental Biology, Association for Nutrition Science (panel on social media)
April 1 New York: Grand Rounds, Columbia University School of Public Health
April 6 NYU: undergraduate class on 20th century food history
April 11 New York: New School conference on Gotham food (panel chair)
April 16 Chapel Hill: 47th Annual Fred T. Foard Jr. Memorial Lecture, Gillings School of Public Health
April 19 New York: Cornelia Street Café authors’ series
April 20 Richmond, VA: State of Virginia conference on childhood obesity, Keynote
April 24 Irvine, CA: National Consortium for Building Health Academic Communities, Keynote
May 4 	 Torino: Circolo dei Letteri
May 5 	 Piacenza: Agrisystem Doctoral Program, Cattolica University
May 7 	 Rome: La Sapienza University, Pediatrics program
May 12 Milan: US Pavilion, Food Expo 2015
June 28 New York: panel discussion on Runoff film, Village East
Sept 28 NYU: Seinhardt 125th Anniversary panel
Sept 28 New York: EAT Board of Directors, lecture
Oct 2 Boston: The Kitchen at Boston Public Market, book talk
Oct 3 Boston: Let’s Talk About Food, panel
Oct 6 New York: NYU Fales Library talk on Soda Politics
Oct 7 Washington DC: Busboys & Poets, book talk
Oct 20 Pocatino Hills: New York Times Food for Tomorrow conference
Oct 22 New York: New America Foundation
Oct 26 New York: Les Dames d’Escoffier
Oct 29 New York: NYU Fales Library
Nov 3 Seattle: Town Hall
Nov 4 Berkeley: Berkeley Food Institute
Nov 5 Corte Madera: Book Passage
Nov 6 San Francisco: Commonwealth Club
Nov 10 Oxford, OH: Miami University Food Studies Institute lecture
Nov 11 Oxford, OH: Miami University nutrition class
Nov 13 New York: NYC Nutrition Education Network
Nov 16 New York: Culinary Historians panel
Nov 18 New York: NYU Bookstore
Nov 20 New York: NYU Experimental Cuisine Collective
Nov 30 New York: panel on film, In Defense of Food, NYU
Dec 4 New York: Bronx VAH Dietetic Internship graduate address
Dec 14 New York: CUNY School of Public Health Food Policy Center
Dec 16 Geneva: World Health Organization

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

Books
2015 	Nestle M. Soda Politics: Taking on Big Soda (and Winning). Oxford University Press, 508 pages.

2013 	Nestle M. Eat, Drink, Vote: An Illustrated Guide to Food Politics. Rodale Books, 201 pages.

2012 Nestle M, Nesheim MC. Why Calories Count: From Science to Politics. University of California Press, 288 pages.
· Paperback edition: University of California Press, 2013.

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

2008 	Nestle M. Pet Food Politics: The Chihuahua in the Coal Mine. Berkeley: University of California Press, 219 pages.
· Paperback edition: University of California Press, 2010.

2006 	Nestle M. What to Eat. New York: North Point Press (Farrar, Straus and Giroux), 611 pages.
· Paperback edition: 2007
· Hebrew edition, Tel Aviv: Modan and Kineret Publishers, 2007.

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

2002 	Nestle M. Food Politics: How the Food Industry Influences Nutrition and Health. Berkeley: University of California Press, 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: 510 pages.

1985 	Nestle M. Nutrition in Clinical Practice. Greenbrae CA: Jones Medical Publications, 328 pages.
· Asian edition: Maruzen Publishers, Singapore, 1986
· Greek edition: G.K. Parisianes Publisher, Athens, 1987

Edited Books, Journals, Reports
Williams SN, Nestle M, guest eds. “Big Food”: Critical perspectives on the global growth of the food and beverage industry. Critical Public Health 2015;25:245-372.
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.

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

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

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.

PUBLISHED ARTICLES, SELECTED, SINCE THE MID-1990s
Professional Articles (Selected)
Nestle M. Eating made simple: How do you cope with a mountain of conflicting diet advice? Scientific American, Special Collector’s Edition, The Science of Food. Summer 2015:38-45.
Blumenthal SJ, Hoffnagle EE, Leung CW, Lofink H, Jensen HH, Foerster SB, Cheung LWY, Nestle M, Willett WC. Strategies to improve the dietary quality of supplemental nutrition assistance program (SNAP) beneficiaries: An assessment of stakeholder opinions. Public Health Nutrition 2013.

Leung C, Blumenthal S, Hoffnagle E, Jensen H, Foerster S, Nestle M, Cheung L, Mozaffarian D, Willett W. Associations of food stamp participation with obesity and dietary quality among low-income children. Pediatrics 2013;131:463–472.

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).

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

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

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

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

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

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

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

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. Expanding portion sizes in the U.S. marketplace: Implications for nutrition counseling. Journal of the American Dietetic Association 2003;103:231-234.
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 LR, Nestle M. The contribution of expanding portion sizes to the U.S. obesity epidemic. American Journal of Public Health 2002;92:246-249.

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

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

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

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

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

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

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

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

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

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

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.

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.

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

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

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

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

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

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

Professional Editorials and Commentary (Selected)
Nestle M. Corporate funding of food and nutrition research: science or marketing. JAMA Internal Medicine Published online November 23, 2015. doi:10.1001/jamainternmed.2015.6667.

Barnoya J, Nestle M. Viewpoint: The food industry and conflicts of interest in nutrition research: A Latin American perspective. Journal of Public Health Policy advance online publication, 29 October 2015:1-6;
doi:10.1057/jphp.2015.37. Retracted

Williams SN, Nestle M. Editorial: ‘Big Food’: taking a critical perspective on a global public health problem. In: Williams SN, Nestle M, guest eds. “Big Food”: Critical perspectives on the global growth of the food and beverage industry. Critical Public Health 2015;25:245-247.
Nestle M. The Plain Truth. New Scientist, March 14, 2015:24-25.
Nesheim MC, Nestle M. Advice for fish consumption: challenging dilemmas. American Journal of Clinical Nutrition. 2014;99:973-974.

Nestle M, Baron RB. Nutrition in Medical Education: From Counting Hours to Measuring Competence . JAMA Intern Med. 2014;174(6):843-844.
Nestle M. Conflict of interest in the regulation of food safety: a threat to scientific integrity. JAMA Internal Medicine 2013; Online: doi:10.1001/jamainternmed.2013.9158.
Nestle M, Nesheim MC. To Supplement or Not to Supplement: U.S. Preventive Services Task Force Recommendations on Calcium and Vitamin D. Annals of Internal Medicine 2013;158(9):701-702. doi:10.7326/0003-4819-158-9-201305070-00605.
Nestle M. School meals: a starting point for countering childhood obesity. JAMA Pediatrics 2013;167(6):584-585. doi:10.1001/jamapediatrics.2013.404.

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

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

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

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

Nestle M. Denmark’s “fat tax”: what will it achieve? New Scientist, October 23, 2011.
Nestle M. Strategies to Prevent Childhood Obesity Must Extend Beyond School Environments. American Journal of Preventive Medicine 2010;39:380-81.
Nestle M. Health Care Reform in Action — Calorie Labeling Goes National [Perspective]. New England Journal of Medicine 2010:362:2343-2345.
Nestle M, Ludwig D. Front of package food labels: public health or propaganda. JAMA 2010;303:771-772.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Book Chapters (Selected)
Nesheim MC, Nestle M. The internationalization of the obesity epidemic: the case of sugar-sweetened sodas. In: Sahn DE, ed. The Fight against Hunger and Malnutrition: The Role of Food, Agriculture, and Targeted Policies. Oxford University Press, 2015:89-106.
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.

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

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.

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.

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.

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.

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.
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.

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, 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.

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.

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.

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.

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.

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.

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.

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

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.

Forewords
Nestle M. Foreword. Cognard-Black J, Goldthwaite MA, eds. Books That Cook: The Making of a Literary Meal. New York University Press, 2014:xv-xviii.

Nestle M. Foreword. Poppendieck J. Breadline Knee-Deep in Wheat: Food Assistance in the Great Depression. University of California Press, 2014:ix-xii.

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

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

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

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 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 Menzel P, D’Aluisio F. Hungry Planet: What the World Eats, Material World Books & Ten Speed Press, 2005:7-9.

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

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

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

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

Encyclopedia Entries (Selected)
Nestle M. Soda “ban.” In: Smith AF, ed. Savoring Gotham. Oxford University Press, 2015:545-546.

Nestle M. Menu labeling. In: Smith AF, ed. Savoring Gotham. Oxford University Press, 2015:381-382.

Nestle M. Soda. In: Goldstein D. The Oxford Companion to Sugar and Sweets. Oxford University Press, 2015:623-624.
Simon DB, Nestle M. Soda lobbies. In: Goldstein D. The Oxford Companion to Sugar and Sweets. Oxford University Press, 2015:681-682.
Caley D, Nestle M. Aflatoxins. In: Albala K, ed. The Sage Encyclopedia of Food Issues. Sage 2015: 10-12.
Caley D, Nestle M. Botulism. In: Albala K, ed. The Sage Encyclopedia of Food Issues. Sage 2015: 141- 143.
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.

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. 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.

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

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.

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. 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.

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 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. 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. 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. 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. 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.

Letters (Selected)
Nestle M. Give the “fair sex” a fair shake [letter]. Science 2010;327:523.

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

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

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

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

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

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

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

Journalism (Selected)
Nestle M. Big Soda politics: A call to advocacy. Policy Innovations, Carnegie Council, October 14, 2015.

Nestle M. When soda companies target minorities, is it exploitation? Washington Post, October 10, 2015.

Nestle M. Coca-Cola says its drinks don’t cause obesity. Science says otherwise. The Guardian, August 11, 2015.

Nestle M. Goodbye to artificial colors? CNN, March 4, 2015.	

Nestle M. Is a Paleo Diet Healthy? NO: You Lose Too Much Pleasure for Dubious Benefits. Wall Street Journal, March 23, 2015.
Nestle M. It’s time to require labels for GMOs. Time, May 14, 2015.
Nestle M. The Soda Industry’s Promises Mean Nothing. Time Magazine, September 30, 2014.

Nestle M. No, Cal does not forbid faculty to express opinions about the soda tax. Berkeley Times, September 25, 2014:3,15.

Nestle M. How U.S. Citizens can hold their government accountable for preventing and reversing malnutrition. World Nutrition Report, August 28, 2014.
Nestle M. Next, Cut the Soda and Junk Food. New York Times, Room for debate: What other unhealthy products should CVS stop selling? February 7, 2014.
Nestle M. Liberty from big soda. New York Daily News, March 10, 2013.
Nesheim M, Nestle M. Is a calorie a calorie? Nova ScienceNow, September 20, 2012.
Nestle M. What role should government play in combating obesity? Wall Street Journal, September 18, 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. 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. Os 100 brasileiros mais influents de 2010. Heróis: Carlos Monteiro [in Portuguese]. Época, November 12, 2010.
Nestle M. New York's calorie counts: a good national model. Newsweek, May 10, 2010:8.
Nestle M. Open forum: The politics of food safety [op-ed]. San Francisco Chronicle, December 16, 2008:B5.

Nestle M, Nesheim MC. Natural, human-grade, organic dog food: really? The Bark, September/October 2008:29-30.

Nestle M, Nesheim M. The politics of pet food: calorie labeling. The Bark, July/August 2008:34-35.

Nestle M, Nesheim MC. The future of pet food: reflections on Pet Expo 2008. The Bark, June 2008:34-35.

Nestle M, Nesheim MC. Recall follow up. Who knew? Melamine, the not-so-secret ingredient. The Bark, April 2008:34-36.

Nestle M. How to eat fruits and vegetables safely. Bottom Line Health, May 2007:3.

Nestle M. Good food. AARP, March & April, 2007:46-49.

Nestle M. The spinach fallout: restoring trust in California produce. San Jose Mercury News (Perspectives), October 22, 2006.

Nestle M. Trans fat nation. New York Times [op-ed], October 1, 2006:WK-11.

Nestle M. How to get the nutrients you need. Parade, September 24, 2006:20-22.

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

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

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.

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

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

Invited Book Reviews (Selected)
Nestle M. Nor any drop to drink (Book reviews). Times Literary Supplement. October 2:2015:9-10.

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

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

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

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: 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: 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: 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.

Published interviews (2013-2015)
2015
· Dec 17 Interview with Diet Detective
· Nov 11 Interview with Reserve Editorial Team, In the Kitchen, on Soda Politics
· Nov 1 Interview Q & A in Nutrition Action Healthletter, November 2015:1-5
· Oct 19 Interview with Lingyi Hou for NYU's Washington Square News
· Oct 9 Interview Q & A with Nancy Huehnergarth on Huffington Post about Soda Politics
· Oct 8 Interview Q & A with Andy Bellatti at Civil Eats, about Soda Politics
· Oct 6 Interview with Dr. Mercola about Soda Politics
· Oct 5 Ferdman R. How Coca-Cola has tricked everyone into drinking so much of it. Washington Post
· Oct 4 Interview with Johnny Adamic of the Daily Beast about Soda Politics
· Oct 2 Interview with Jamie Ducharme of Boston Magazine online about Soda Politics
· Sept 25 Q and A with Julia Belluz, How Coca-Cola and Pepsi achieved global domination, Vox.
· Sept 10 A Special Q & A with Dr. Marion Nestle, Author of Soda Politics. Natural Path.
· Sept 4 Meat industry has always opposed and influenced dietary guidelines in US. Down to Earth.
· Trueman: Let's Ask Marion: Can Exercise Balance Out Soda Drinking? Civil Eats, August 12, 2015.
· Carter J. Intervista a Marion Nestle. Come cambiano le politiche alimentary. In: Fame Zero: Rinascimento agricolo. Aspenia [Revista di Aspen Institute Italia] 2015;69:198-202.
· Carter J. Interview with Marion Nestle. Food politics. In: Food for Thought: Feeding the People, Protecting the Planet. Aspenia [Aspen Institute Italia] 2015;67:101-105.
· Dangalan C. Marion Nestle: food scientist extraordinaire. Ananke Magazine, July 12, 2015.
· Kimball W. Is breakfast the most important meal of the day? Hopes & Fears, March 23, 2015.
· Kaiser Permanente Food for Health. Voting with our forks: an interview with Marion Nestle. February 25, 2015.
· Interview with Julia Belluz, Marion Nestle on what really influences eating, Voz, February 23, 2015.
· Interview: Marion Nestle y food politics. El Piscolabas, January 7, 2015.
· Interview with Julia Belluz, Marion Nestle on what really influences eating, Voz, February 23, 2015.
· Interview: Marion Nestle y food politics. El Piscolabas, January 7, 2015.
· Gandolfi S. A volte serve una legge per controllare le calorie. Sette, November 7, 2014:65-66.
· Vincent R. SHIFT-ing perspectives. Dr. Marion Nestle. Weekly Planet, Jackson Hole, October 8-14, 2014:8.
· James Beard Foundation. Q and A on food and health. September 2, 2014.
· Sharona Weiss. Dr. Marion Nestle on food and advocacy. August 5, 2014.
· Henry Black, MD. Marion Nestle on the gluten-free fad, big soda ban, and salt. Medscape, July 24, 2014.
· Alex Jamieson. The state of nutrition education—What’s missing. Entheos.com Supersize Me 10 Year Anniversary.
· Jocelyn Zuckerman. Marion Nestle speaks out on the big business of school food. Civil Eats, October 4, 2013.
· Marshall K. Ten years of Food Politics: An interview with Marion Nestle. Gastronomica, Fall 2013:1-3.
· Interview with Kerry Trueman: Amazon.com Review, August 14, 2013
· Interview with Eve Turow: Marion Nestle on her history with food studies and the future of food politics. Village Voice Blogs, June 20, 2013.
· Revista Foodie, Uruguay "Marion Nestle: Activista Foodie," June 2013.
· The Columbus Dispatch. Interview on food politics, April 8, 2013.
· L’Unità. Interview on childhood obesity, February 8, 2013.
· Interview with Meghan Telpner: Undiet Rockstar (undated)

Documentary films: selected appearances
· 2015 In Defense of Food
· 2014 Fed Up
· [bookmark: _GoBack]2012 A Place at the Table
· 2010 Truck Farm
· 2004 Super Size Me

image1.jpeg
NYU | STEINHARDT

