JOSE M. ORDOVAS, PhD

Senior Scientist and Director, Nutrition and Genomics Laboratory

Jean Mayer USDA HNRCA at Tufts University
711 Washington Street
Boston, MA 02111-1524
Phone: (617) 556-3102
FAX: (617) 556-3103
E-mail: jose.ordovas@tufts.edu
http://hnrc.tufts.edu/scientists/people/ordovas.php
Dr Ordovas was educated in Spain at the University of Zaragoza. He did postdoctoral work at the MIT, Harvard and Tufts University. He is Professor of Nutrition and Director of the Nutrigenomics Laboratory at the USDA Human Nutrition Research Centre on Aging at Tufts.

Dr. Ordovas’ major research interests focus on the genetic factors predisposing to cardiovascular disease and their interaction with the environmental factors. He has participated in the Framingham Heart Study for over 20 years and is carrying out multiple population studies to determine CVD risk in populations around the world.

Dr Ordovas has published ~400 articles in peer review journals and written numerous reviews and edited 5 books on topics surrounding Nutrigenomics, diet and CVD.

Dr Ordovas has participated as invited speaker in hundreds of International Congresses, courses, and symposiums in Europe, Asia, Central and the Americas. He serves as editor for Current Opinion in Lipidology (Genetics Section), he is also consulting editor for the Am. J. Clin. Nutr., Member of the Editorial Board of the J Lipid Res. and Associate Editor for Nutr. Metab. Cardiov. Dis. Moreover, he serves on several other editorial boards and is active with several peer review committees, including the NHLBI Program Projects Parent Committee, and professional memberships. He is also a member of the Institute of Medicine’s Food and Nutrition Board (National Academies).

He is Member of Honour of the Spanish Society of Atherosclerosis and he has received other awards for his contributions to the field of Nutrition and Genomics such as the USDA Secretary’s Award, the Mary Swartz Rose Memorial Lecture from the Greater New York Dietetic Association and several other awards.

