


CONFÉRENCES ET CONGRES SCIENTIFIQUES

Conférences invitées

- Nicklaus S. (2007), La formation des préférences alimentaires chez l'enfant, In: 2e Congrès International Goût-Nutrition-Santé organisé par le pôle de compétitivité Vitagora, Table ronde, Dijon, 7 juin.
- Boggio V. (2007), L'enfant mangeur piégé et écartelé par l'hypermodernité. In : 8ème journée AREPEGE et Médecine et enfance : Société hypermoderne, société bouleversée : quels effets sur les enfants ? Paris, 15 septembre.
- Monnery-Patris S.*, Rigal N., Chabanet C (2008), Influence des pratiques éducatives sur les comportements alimentaires du jeune enfant. In : Colloque Senso5 : Approche sensorielle de l'alimentation. Sion (CHE), 19 septembre.
- Nicklaus S., Schwartz C. (2008), L'acquisition des préférences alimentaires : Le cas du goût sucré, In: Conférence Internationale de l'Institut Benjamin Delessert : Sucres et contrôle ponderal, Sugars and body weight control, Paris (FRA), 12 février.
- Boggio V. (2008), L'éveil du goût chez l'enfant. Animation d'une table ronde. Congrès de l'Association Française de Pédiatrie Ambulatoire. Toulouse, 14 avril.
- Boggio V. (2008) L'enfant mangeur écartelé par l'hypermodernité, In : Conférence de la Société de pédiatrie de l'Ouest, Rennes, 10 octobre.
- Boggio V. (2008) Du discours nutritionnel au discours sensoriel, In : Congrès de l'Association des diététiciennes de langue française, Bourgogne-Franche-Comté, Dijon, 25 nov.
- Boggio V. (2009) Les préférences alimentaires chez l'enfant. In : 4ème Congrès International Goût-Nutrition-Santé organisé par le pôle de compétitivité Vitagora, Dijon, 18 mars.
- Nicklaus, S. (2009). Le développement du comportement alimentaire dans les deux premières années de vie : Quelques premiers résultats de l'étude Opaline. In : Conférence de l'Institut Français de la Nutrition, Paris, 2 Avril
- Nicklaus S. (2009), Préférences alimentaires dans la petite enfance: Rôle de la réactivité sensorielle, des expériences et des conduites éducatives parentales, In: Nutrition de la mère et de l'enfant "De la théorie à la pratique", Paris, 9 Avril.
- Schwartz, C.*, Issanchou, S., & Nicklaus, S. (2009). Acceptance of bitter and sour tastes in 6-month-old infants: what can we learn from their facial mimics? In: 14th European Conference on Developmental Psychology. Vilnius, Lithuania, August 18-22.
- Monnery-Patris, S. (2009). L'enfant difficile à table : impact des caractéristiques personnelles et des pratiques parentales. Résultats préliminaires de l'étude Opaline. In : XVIIIèmes Rencontres Scientifiques de Nutrition de l'Institut Danone, Paris, France, 17 novembre.
- Nicklaus, S. (2009). Development of sensory and food preferences in children. In: Conference "Development of Food Preferences and Early Feeding Behaviour » University of Nottingham, Nottingham, September 8th.
- Nicklaus S., 2009, Comportements alimentaires : Et si tout se jouait avant l'âge de 4 ans?, In: Consommation alimentaire et générations: de nouvelles clés pour innover. Conférence du Pôle de Compétitivité Valorial, Rennes, 22 octobre.
- Nicklaus, S. (2009). Early determinants of food preferences. In: Internal Conference of the University of Copenhaguen, Copenhaguen, December 7th.

- Nicklaus S., 2010, Acceptance of vegetable and fruits at weaning: Role of milk feeding experience and of variety, In: FP7 VIVA programme - Expert Panel, Aberdeen (GBR), March 18th.
- Nicklaus, S. (2010). OPALINE: Observatory of Food Preferences in Infants and Children. In : Seminar of Nestlé Research Center. Vers-chez-les-Blancs. 22 Mars.
- Nicklaus S., 2010, Le goût amer: Un obstacle à vaincre?, In: 12èmes Entretiens de Nutrition de l'Institut Pasteur, Institut Pasteur, Lille. 3 Juin.
- Boggio V., 2010, Alimentation de l'enfant. De la nutrition à la sensorialité. In: 12èmes Entretiens de Nutrition de l'Institut Pasteur, Institut Pasteur, Lille. 3 Juin.
- Nicklaus, S. (2010). Acceptation of novel dietary flavours by infants after exposure to flavour in mother's milk. In : Journées Scientifiques de l'Université de Nantes. Recent progress on human milk and its use for preterm infants. 5 Juin.
- Issanchou, S.* & Nicklaus, S. (2010). Déterminants précoce du comportement alimentaire. In : Congrès des Sociétés de Pédiatrie. Paris, France, 16-19 Juin.
- Nicklaus, S. (2010). Déterminants des préférences alimentaires au moment de la diversification. In : 22èmes Journées de Gastro-Entérologie et Nutrition Pédiatriques. Annecy. 22 Juin.
- Nicklaus, S. (2010). Development of food preferences in early childhood. In : Conference of the Society for the Study of Ingestive Behaviour. Presidential Symposium. Pittsburgh. July 13-17.
- Nicklaus, S. (2010). Rôle de la gustation dans les comportements alimentaires des enfants. In : 7ème Journée d'Animation Scientifique AROMAGRI (sous l'égide de la société des Neurosciences). Dijon. 14 Octobre.
- Nicklaus, S. (2010). Développement des préférences pour les lipides chez l'enfant. In : Carrefours de l'Innovation Agronomique. 'Les lipides, enjeux sensoriels et nutritionnels' Dijon. 9 Novembre.
- Schlich, P. (2010). Préférences et comportement vis-à-vis du sel. Quelques données issues de projets dijonnais (Opaline, Epipref...). In : Colloque du pôle de compétitivité Valorial. 25 Novembre. Nantes.
- Laval, C., Nicklaus, S., Lange, C., Monnery-Patris, S., (2010) Déterminants précoce de la formation des préférences alimentaires : rôle des facteurs expérientiels, sensoriels et éducatifs. In : Rencontres d'Arôme, colloque en partenariat avec l'association « Arôme », le pôle 3C de l'Université de Marseille-Provence et le Master « Parfum Arôme Saveur Senteur », Marseille, 1^{er} décembre.
- Nicklaus, S. (2010). Rôle de la gustation dans le développement des comportements alimentaires des enfants. In : 8èmes Journées Francophones de Nutrition. Symposium SFN "Déterminants précoce des choix alimentaires". 8-10 Décembre. Lille.
- Nicklaus S., (2011), Mise en place du comportement alimentaire dans les premières années de vie, In: L'éducation au goût des jeunes, colloque de lancement d'un réseau national sous le haut patronage du Ministère de l'Agriculture, de l'Alimentation et de la Pêche, Paris, 27-28 Janvier.
- Boggio V., (2011) Conclusion du colloque, In: L'éducation au goût des jeunes, colloque de lancement d'un réseau national sous le haut patronage du Ministère de l'Agriculture, de l'Alimentation et de la Pêche, Paris, 27-28 Janvier.
- Nicklaus, S. (2011). Food preferences in early childhood. An update on OPALINE: Observatory of Food Preferences in Infants and Children. In : Seminar of Danone Baby Nutrition, Schiphol. 22 Juin.

Participation à des congrès

- (Poster) Schwartz C., Issanchou S., Nicklaus S.* , 2007. Preferences for basic tastes in 6- and 12-month-old infants, In: AChemS Annual Meeting, Sarasota, USA, 25-29 April.
- (Oral) Rigal N.* , Monnery-Patris S., 2007, Prévention par l'éducation de la sélectivité alimentaire chez l'enfant, In: IV^e Congrès International de Psychologie de la Santé de Langue Française, Université Toulouse le Mirail, 20-22 Juin.
- (Poster) Lange C.* , Laval C., Boggio V., Nicklaus S., Issanchou S., Chabanet C., Monnery-Patris S., Schlich P., 2007. A tool for characterizing a diet in terms of sensory variety and flavour exposure, In: 7th Pangborn Sensory Science Symposium, Minneapolis, USA, August 12-16.
- (Poster) Monnery-Patris S.* , Vincent A., Rigal N., Marlier L., Schaal B., Issanchou S., 2007. Hedonic reactivity to food odours in young children: Longitudinal approach from 6 to 24 months, In: 7th Pangborn Sensory Science Symposium, Minneapolis, USA, August 12-16.
- (Poster) Schwartz C.* , Chabanet C., Issanchou S., Nicklaus S., 2007. Preferences for basic tastes in 6-, 12- and 20-month-old infants, In: 7th Pangborn Sensory Science Symposium, Minneapolis, USA, August 12-16.
- (Poster) Chambon C., Ducoroy P., Lucchi G., Schwartz C., Nicklaus S., Morzel M.* , 2007, Saliva peptidome and taste preferences in infants: Preliminary tests, In: Congrès Français de spectrométrie de Masse et d'Analyse Protéomique, Pau, 17-20 Septembre.
- (Poster) Schwartz, C.* , Chabanet, C., Issanchou, S., & Nicklaus, S (2008) Preferences for basic tastes in 6-month-old infants: comparison of intake and Baby FACS data. In: 12th European Conference on Facial Expression, University of Geneva, Switzerland, 28-31 Juillet.
- (Oral) Schwartz, C.* , Lange, C., Chabanet, C., Issanchou, S., & Nicklaus, S (2008) Is New Food Acceptance Related to Infants' Taste Acceptance at Weaning? In: Third European Conference on Sensory and Consumer Research, A Sense of Innovation, University of Applied Sciences, Hamburg, Germany. 7-10 Septembre.
- (Poster) Monnery-Patris S.* , Rigal N, Marlier L, Schaal B, Issanchou S (2009) Infant preferences for food odours over the first 2 years of life. In: XIX ECRO (European Chemoreception Research Organisation) Congress, Cagliari, Italy, September 24-27.
- (Poster) Martin C.* , Tavares J., Schwartz C., Nicklaus S. & Issanchou S. (2009). The taste of infants' diet: from formula milks to baby fruits & vegetables purees. In: 8th Pangborn Sensory Science Symposium. Florence, Italy, July 26-30.
- (Poster) Lange C.* , Visalli M., Chabanet C., & Schlich P (2010). Maternal weaning practices and their impact on infant's acceptance of new foods. In: Conference on Feeding and Eating in Infancy an Early Childhood. London, England, March 1st.
- (Poster) Monnery-Patris S.* , Rigal N., Chabanet C., & Issanchou I. (2010). Are maternal practices associated with child fussiness ? In Conference on Feeding and Eating in Infancy and Early Chilhood, London, March 1st.
- (Poster) Morzel M.* , Palicki O., Chabanet C., Schwartz C., & Nicklaus S. (2010). Salivary protein profiles and taste acceptance in infants. In IADR General Session. Barcelona, Spain.
- (Oral) Nicklaus S.* , Issanchou S., Monnery-Patris S., Chabanet C., Schwartz C., Wagner C., Boggio V., Schaal B., Rigal N., Marlier L., Laval C., Lange C., Schlich P., 2011, Comprendre la formation précoce des préférences alimentaires : L'étude OPALINE, In: Colloque Régional Nutrition et Santé Publique, Dijon, 17 Mai.
- (Oral) Morzel M., Palicki O., Chabanet C., Schwartz C., Szleper E., Nicklaus S., 2011, Salivary proteins and bitterness acceptance in infants: An intriguing link, In: 9th European Symposium on Saliva, Egmond aan Zee, the Netherlands, May 22-25.

- (Oral) Chabanet C.* , Nicklaus S., Issanchou S., 2011, A mixed model to handle longitudinal records of food intake, In: 6th International Workshop on Statistical Modelling. New trends in statistical modelling, Odense, Denmark.
- (Poster) Nicklaus S., Chabanet C., Schwartz C., Szleper E., Issanchou S., 2011, Preferences for fat and basic tastes in 3-, 6- and 12-month-old infants, In: 19th Annual Meeting of the Society for the Study of Ingestive Behavior Clearwater, Florida, USA, July 12-16.
- (Poster) Lange, C., Visalli, M., Chabanet, C., & Schlich, P (2011). Description of maternal feeding practices and their impact on infant's acceptance of new foods. In: 9th Pangborn Sensory Science Symposium. Toronto, Canada, Sept 4-8.