

05/2011

Petfood Industry WATT

www.PetfoodIndustry.com | www.Petfood-Connection.com

Companion
animal cancer
and nutrition:
Is there a link?

Petfood
market:
One size no
longer fits all

Buying petfood
online

Feature company

CORNERING THE RAW PETFOOD MARKET

David Bogner and Bette Schubert of Bravo!, p. 18

Digital version at www.petfoodindustry-digital.com

Read *Petfood Industry*
on your smart phone with
our Mobile Web Reader, p. 4

*Longer shelf life. Better texture. Healthier digestion.
Just a few ingredients we bring to the bowl.*

Innovation Unleashed

At Danisco, all the ingredient solutions we develop have one single purpose: helping you make safer, healthier pet food. Put our ingredients to work for you. Call 1-800-255-6837 ext 3514 or visit danisco.com.

DANISCO

First you add knowledge...

{Premium} the word says it all

OPTIMIN[®]
Organic trace minerals

Is your pet absorbing the right amount of minerals to optimize life?

Live life to the fullest with Optimin[®]!

The nutritional success of most organic trace elements depends on the ability of the complex to remain soluble and mobile while avoiding precipitation by undesirable reactions during digestion. Optimin has been found to remain soluble and mobile while resisting chemical changes that are characteristic during digestion. Choose Optimin chelated minerals for greater probability of nutritional success.

At Trouw Nutrition, we take pride in providing {premium} products to our customers. Contact a Trouw Nutrition representative today to see the nutritional benefits of Optimin.

Digital version available at www.petfoodindustry-digital.com

18

On the cover: David Bogner and Bette Schubert, co-founders of Bravo!, with Cricket.

Features

Bravo! corners the raw petfood market | 18

By Jessica Taylor

One of the pioneers in the fast-growing raw segment of the petfood industry, Bravo! processes its petfood in a USDA-inspected and certified facility.

Consumer trends: Buying petfood online | 24

By Jessica Taylor

How is online retailing of petfood and treats changing the market and current distribution models?

Companion animal cancer and nutrition: Is there a link? | 26

By Elizabeth P. Ryan, PhD

Research on the role nutrition may play in preventing and controlling canine and feline cancer is limited yet represents a promising field.

24

Petfood market: One size no longer fits all | 30

By Bryan Jaffe

Merrick Pet Care sale may usher in new era of petfood transaction multiples.

26

Columns

Something to Chew On | By Debbie Phillips-Donaldson | 6

Petfood Insights | By David A. Dzanis, DVM, PhD, DACVN | 34

Ingredient Issues | By Greg Aldrich, PhD | 36

Departments

Industry News | 10

New Products | 12

Research Notes | 38

Market Place | 40

Advertisers' Index | 43

Industry Calendar | 44

30

Trust | is earned
every day

You earn your trust with pet owners at every meal. They rely on you for nutritious food, with innovative ingredients that their pets will love – which is why you need a supplier that can deliver new solutions for your formulations. At ADF, we offer unique protein ingredients to meet the needs of challenging diets and ensure pet health. With the wide range of ADF® spray-dried proteins, we can help you stay up to date with ingredient trends and keep your customers coming back for more.

Contact ADF today for more information about our latest protein ingredients.
For quality ingredients and solutions you can depend on, **put your trust in ADF.**

Contact us at www.adf.com or **800-456-3447**. In Europe, contact: ADF-CIMA Nutrition nv: **+32-56-61-7151**.

ADF® is a registered trademark of American Dehydrated Foods, Inc. in the United States and / or other countries.

ADF[™]
AMERICAN DEHYDRATED FOODS, INC.

Petfood Industry.com

The *Petfood Industry App* and *Mobile Web Reader* give readers access to all digital editions of the magazine on the portable device of their choice. Search for "Petfood" in iTunes for your Apple device or bookmark www.petfoodindustry-digital.com on your mobile web browser now.

WATT

CORPORATE HEADQUARTERS

303 N. Main St., Ste. 500
Rockford, Illinois 61101-1018 USA
Tel: +1 815 966 5400; Fax: +1 815 968 0941

VP/Publisher **Steve Akins**, sakins@wattnet.net
Tel: +1 919 387 7961; Fax: +1 815 966 0941

VP/Director of Content **Bruce Plantz**,
bplantz@wattnet.net Tel: +1 815 966 5425

EDITORIAL TEAM

Editor-in-Chief **Debbie Phillips-Donaldson**
dphillips@wattnet.net Tel: +1 815 966 5424

Managing Editor **Jessica Taylor**
jtaylor@wattnet.net Tel: +1 815 966 5413

Copy Desk Team

Managing Content Editor **Tara Leitner**

Community Manager/SEO Editor

Kathleen McLaughlin Milella

Associate Editor **Andrea Saladino**

Associate Editor **Kayla Kling**

Associate Editor **Lindsay Beaton**

Art/Production Team

Art Director **Candi Teachman**

Production Manager **Jim Riedl**

jriedl@wattnet.net Tel: +1 815 966 5426

Advertising Production

Coordinator **Connie Miller**

Always on PetfoodIndustry.com

- Online-only articles
- The latest news
- Exclusive new product database

Online exclusives

Q&A: **Bravo! for raw petfood**

Read the full interview with Bravo! co-founders Bette Schubert and David Bogner at www.petfoodindustry.com/BravoExtra.aspx.

Research: **Nutrition-cancer link**

Find more opportunities for nutritional studies of companion animal cancer, as well as the references for Dr. Elizabeth Ryan's article, at www.petfoodindustry.com/nutritionandcancer.aspx.

Videos: **Petfood Forum 2011**

Watch interviews of speakers and exhibitors at www.petfoodindustry.com/PFFLive2011.aspx and Iditarod clips from Dr. Tim Hunt at www.petfoodindustry.com/7026.html.

Petfood Forum 2011

Community

PetfoodConnection.com

New online recall resource

<http://www.petfood-connection.com/profiles/blogs/fda-offers-new-product-recall>

twitter

Daily Tweets

www.twitter.com/petfoodindustry

facebook

Stay Connected

www.facebook.com/PetfoodIndustry

www.facebook.com/PetfoodConnection

YouTube

Petfood Industry TV

www.youtube.com/user/petfoodindustrytv

SALES TEAM

USA

Sales Manager

Karen Blandford-Anderson

kanderson@wattnet.net Tel: +1 815 966 5571

Sales Associate **Ginny Stadel**

gstadel@wattnet.net Tel: +1 815 966 5591

Europe/Asia

Tineke van Spanje

tvanspanje@wattnet.net Tel: +31 495 526 155

Southeast Asia

Dingding Li

dingdingli@vip.163.com

Tel: +86 21 54136853

To order reprints contact **FosteReprints**
+1 866 879 9144 www.fosterprinting.com.

SUBSCRIPTIONS: www.PetfoodIndustry.com or contact customer service at +1.800.869.6882 or +1.763.746.2792. Business and occupation information must accompany each subscription order. Single copy price US\$14.00 unless otherwise marked. **Change of address:** Give both old and new address when reporting change of address to PETI@KMPGROUP.COM or fax to +1.866.658.6156

© Copyright 2011, Watt Publishing Co.
All rights reserved

EVERYTHING COUNTS WHEN YOU'RE FEEDING SOMEONE YOU LOVE

Kemin Palasurance® gives you confidence your product's palatability, stability and safety meet your high standards.

From our fresh ingredients to our finished palatants to our complete understanding of food stabilization, Kemin Palasurance delivers the best flavor and aroma, palatability, stability and safety on the market. Our scientific work in keeping foods fresh has made us masters of the processes of hydrolysis, fermentation, extraction, and purification. Our global service team works closely with every customer, combining sound science and technological innovation, to deliver complete freshness of your product.

North America +1 877 890 1462 Europe +32 14 25 97 80 South America +55 (49) 3312 8650

INSPIRED MOLECULAR SOLUTIONS™

VISIT KEMIN.COM

Something to Chew On

Debbie Phillips-Donaldson

Find more

Read more market information at www.petfoodindustry.com/dataandreports.aspx.

New keys to growth?

For continued growth, our industry may want to help increase pet ownership and continue focusing on health.

THOUGH THE 2011-2012 APPA National Pet Owners Survey shows an all-time high for pet ownership in the US—72.9 million in 2010, a 2.1% rise since the last survey in 2009-2010—only dogs and cats have enjoyed increases and those are small: 1.5% and 1.8%, respectively. Nearly all other US pets, including birds, small animals, reptiles, horses and freshwater fish, have declined.

Overall, the percentage of US households owning pets has remained stagnant for a decade now. The survey, unveiled by the American Pet Products Association during Global Pet Expo in Orlando, Florida, USA, in March, revealed that in 1994, 56% of households had pets; the figure jumped to 59% in 1996, then climbed a little more over the next few years (to 61% in 1998 and 62% in 2000). Since then, the percentage has been stuck at 62% or 63%.

APPA HAS PREVIOUSLY expressed concerns that demographic shifts in the US don't portend well for pet ownership, because the fastest growing segments of the population (Hispanics, Blacks, Asians and children) represent lower incidences of owning pets, according to Bob Vetere, APPA president.

So last year the association launched the Human Animal Bond Research Initiative with the goal of producing more research proving the mental and physical health benefits to humans of owning pets. During GPE, Vetere announced progress to date:

- A steering committee comprised of industry heavyweights like Hill's Pet Nutrition, Sergeant's Pet Care and Petco;
- An electronic library of information and peer-reviewed references available soon, directed by Dr. Alan Beck of Purdue University; and

- A goal of US\$30 million a year in funding, including grants from government agencies and even donations from consumers. If you'd like to get involved, visit www.habri.org.

DURING GPE, APPA also released its *2010 Pet Spending Figures*. The report shows sales for the entire US pet industry reached US\$48.35 billion in 2010, a 6.2% increase over 2009, with petfood accounting for US\$18.76 billion, a 6.8% rise over the previous year. For this year, APPA projects overall pet spending to grow another 5.1%, to US\$50.84 billion, with petfood ending the year at US\$19.53 billion (4.1% growth).

Packaged Facts is not quite as bullish. Its latest report, *Pet Food in the US, 9th Edition* (also released in March), shows 2010 US petfood sales at US\$18.35 billion but with only 2.8% growth over 2009. Moreover, Packaged Facts projects US petfood sales to grow just 3% this year (to about US\$18.9 billion) and average only about 3.5% annual growth through 2015.

ONE THING THE two groups agree on is that veterinary/healthcare is the fastest growing segment of the US pet industry. It now accounts for a bigger piece of the overall pet spending pie than petfood, 36% vs. 33%. According to Packaged Facts, veterinary services in the US reached US\$19.69 billion in sales in 2010, a 7% increase over 2009. APPA breaks down its data differently but still pegs year-over-year growth for veterinary care spending at 8.1%.

Making health-related claims is a tricky business under current US regulations, and some industry professionals speculate the Food Safety Modernization Act could bring more restrictions. But the more pet owners seek the same kind of healthy nutrition for their furry children as they do for themselves, the more it might pay for petfood producers to continue to research and develop functional products or ones with clear health benefits. ■

Debbie Phillips-Donaldson is editor-in-chief of *Petfood Industry* magazine. Email her at dphillips@wattnet.net.

Spot-on Chelated Mineral Solutions.

MAAC[®]

Novus chelated mineral solutions are just the right thing to improve mineral availability and enhance overall nutrition in your pet food products. In fact, we are the industry's leading ingredient provider of chelated minerals as defined by AAFCO. So if you want your label to say chelate, you need solutions from Novus. For more information, call Vanessa Stewart at **1.888.568.0088** or visit **www.novusint.com**.

*Rely on the Novus family
of pet ingredient solutions.*

ALIMET[®] feed supplement amino acid

NATUGUARD[®] feed preservative antioxidant

IDEA[™] assay feed quality service

**NOVUS[®] PET
NUTRITION**

©ALIMET, MAAC, NATUGUARD and NOVUS are registered trademarks of Novus International, Inc., and are registered in the United States and other countries.

™IDEA is a trademark of Novus International, Inc.

©2010 Novus Nutrition Brands, LLC all rights reserved. | 1668

Excellent
Quality

Custom
Innovation

Sourcing &
Logistics

Value-added
Service

Superior
Results

He's just blown away by our pet food ingredients

He doesn't know how you do it, but every time he tastes pet food prepared with 3D Corporate Solutions ingredients – he's just blown away.

www.3Dcorpsol.com

innovative solutions start here

When it comes to knowing what tastes good, pets are just like people. They fancy flavors that remain **consistent** from meal to meal. And, their bodies crave **nutritional** ingredients that keep them active, healthy and strong.

At the heart of these healthy and flavorful pet foods are the **custom** ingredients of 3D Corporate Solutions where **innovation** tastes great. From our **Chicken Meal** and **Chicken Fat** to our **Premium Dried Proteins**, we're all about using only the **highest-grade** products to meet pet food manufacturer requirements. Because, like everyone and their pets, we understand the value of **pure premium ingredients** – rich nutrients, natural proteins, true flavors and great taste.

Why not give your pet food a **competitive edge** to compete in the crowded pet food marketplace. Add the innovative ingredients of **3D Corporate Solutions**. *They'll blow you away.*

Industry News

Learn more

The latest news and updates are always on www.PetfoodIndustry.com.

Quick-Hits

- Ampac will relocate from its current, Elk Grove Village, Illinois, USA, packaging facility to a larger location in Hanover Park, Illinois, USA.
- Central Garden & Pet Co. appointed Gus Halas as president and chief executive officer of the central operating companies.
- Gateway Packaging Co. was awarded a first place Web Offset Print Award for Excellence for its packaging of Nestle Purina's Pro Plan Chicken & Rice formula adult cat food.
- Buhler Aero-glide appointed three members to its petfood and feed division: Jason Pintuff as North American market manager, Chris Brand as Latin American market manager and Paul McKeithan as regional director of food and feed in the Americas.
- Arenus, a division of Novus International, recently launched a new line of supplements for pets.

You're one tap away from the latest issue

iPhone and iPad users receive one-touch mobile access to *Petfood Industry* with our full-featured App. Read current and past issues of the magazine, browse the latest news headlines and view new product information easily from your favorite web-enabled Apple device. Search for "Petfood" in iTunes to download the App now.

Our Mobile Web Reader gives you enhanced access to the latest generation of our robust digital edition from almost any smart phone, including the Droid and Blackberry. Bookmark www.petfoodindustry-digital.com on your mobile web browser now.

Drying petfood at high temperatures may decrease nutrients, researchers find

Researchers with the Animal Nutrition Group of Wageningen University in the Netherlands studied the effects of petfood drying temperature and time on the food's physical and nutritional quality indicators.

The researchers conducted two factorial experiments, using four temperatures and two durations, to test the effects of drying variables on extruded canine diets produced using a 4 mm and 8 mm die. The diet was extruded using a single screw extruder at 130 C and 300 g moisture/kg. The drying temperatures used were 80, 120, 160 and 200 C, and each diet was dried in draught-forced ovens to 90 or 60 g moisture/kg diet.

Each sample was analyzed for dry matter, nitrogen, amino acids (including reactive lysine) and fatty acid content. Results showed that hardness and specific density of the diets tested were not affected by the drying temperature or time. Canine kibble durability, however, was affected by drying temperature. The highest temperature (200 C) resulted in decreased durability compared to the lowest temperature (80 C). Drying time was found to have no effects on the level of individual or total amino acids, or on the proportion of reactive lysine.

In 4 mm kibbles, drying temperature of 200 C lowered only proline, total lysine and reactive lysine concentrations. Kibble dried at 120 C had a higher ratio of reactive to total lysine than kibble dried at 200 C. Drying temperature of 200 C decreased the concentration of linolenic and linoleic acid and increased that of oleic acid, which may indicate lipid oxidation of 4 mm kibbles during the drying process, according to the research. In 8 mm kibbles, only reactive lysine concentrations were significantly lower with a naturally associated decrease of the kibble durability.

Researchers said that drying petfoods at high temperatures of 160 C to 180 C can significantly reduce nutrients or nutrient reactivity.

See the latest research, new products and hot trends from Petfood Forum 2011

See the videos shot at Petfood Forum 2011 and Petfood Workshop: Safety First, the exclusive events for the petfood industry that took place just last month! We interviewed key players, consultants, researchers and innovators and got the latest information and knowledge from leading petfood industry experts in the fields of packaging, marketing, safety, nutrition, manufacturing and retailing. Watch all the videos on Petfood Industry TV on YouTube or go to www.petfoodindustry.com/PFFLive2011.aspx.

Here's what you can expect to see:

- **Safety benchmarks and the importance of food safety culture from VP of Walmart**—Frank Yiannis, VP of food safety for Walmart, emphasizes the importance of incorporating the global food safety benchmarks in your system and why it's not only important to focus on your company's food safety program, but the prevailing food safety culture as well.
- **How to use FDA's notification process**—Dr. David Dzanis explains that GRAS isn't medical marijuana for dogs, but an important process in the FDA's petfood ingredient approval.
- **Trouw's noble rescue cause**—Kim Emig, Lesley Burkett, Karen Cusik and Chuck Hayden, VP of companion animal division, talk about Trouw's charitable efforts with the Greater Chicago Cavalier Rescue.
- **Dr. Tim's take on petfood**—Dr. Timothy Hunt kicked off Petfood Forum this year by sharing his experiences and lessons from mushing in and serving as a veterinarian for the Iditarod. You can also view more of his exciting race videos and read more about his story at www.petfoodindustry.com/IditarodVideos2011.aspx.

Cargill granted US patent for petfood cooking process

Cargill was granted a US patent for the exclusive cooking process it developed for making its Loyall premium petfood.

Cargill's Opti-Cook process, for which the patent was granted, works by using a combined steam and pressure cooking system and near-infrared reflective spectroscopy technology. NIRS uses light waves to measure the chemical composition of nutrients in every cooked batch of Loyall petfood. All nine Loyall petfood formulas use the Opti-Cook process, according to Cargill.

"It is well known that in order for cats and dogs to digest the starch in dry pet food, it must be cooked properly," said Mark Newcomb, technology director for Cargill Animal Nutrition. "If it is under- or overcooked, pets may have digestive problems. But until now, there was no quick way to measure the chemical change that occurs in starch during cooking. With this technology, Cargill does not have long waits for lab results on samples—we can rapidly determine if petfood has been properly cooked and ensure consistent quality in every batch."

Package **PETFOOD**
in all **SHAPES** and **SIZES**
into a **BAG, BOX** or **JAR.**

www.PackagePetfood.com

WEIGHTPACK
SYSTEMS INC.

New Products

Get more

To feature your new product in *Petfood Industry*, contact Tara Leitner, Tel: +1.815.966.5421, tleitner@wattnet.net.

For Consumers

Z-Bones grain-free dental chews

Zuke's Z-Bones grain-free dental chews are designed to clean teeth and freshen breath for dogs while delivering antioxidants from sources such as spinach, rosemary, alfalfa concentrate and turmeric. Z-Bones have a raised Z Ridge surface that scrapes and polishes the surface of teeth, and the bone's texture encourages a longer chew time. Ingredients such as clove, vanilla, parsley and fennel aim to freshen breath. The chews are available in Clean Carrot Crunch, Clean Cherry Berry and Clean Apple Crisp.

Zuke's
+1.866.985.3364
www.zukes.com

Burns Kelties treats

Kelties treats from Burns Pet Nutrition Ltd. are designed to accompany the company's maintenance diets. The treats are biscuits based on brown rice. Other ingredients include oats, poultry meal, potato flour, fish meal, chicken fat, sunflower oil, seaweed and mixed herbs.

Burns Pet Nutrition Ltd.
+01554.890482
www.burnspet.co.uk

Trial size dog, cat food boxes

The Honest Kitchen's trial size boxes of dog and cat food hold 4 ounces of dehydrated, whole food ingredients and hydrate to make 1 pound of food. The trial size boxes cater to a meal on-the-go, offer an alternative to frozen raw food and can be a whole food topper to conventional petfood, the company says.

The Honest Kitchen
+1.866.437.9729
www.thehonestkitchen.com

Bonus Bites Treats and Chews

Bravo! offers its Bonus Bites Treats and Chews line in dry-roasted duck feet and freeze-dried North Atlantic lobster meat varieties. The Bonus Bites line of freeze-dried and dry-roasted, all-meat and grain-free treats and chews are made in the US at the company's US Department of Agriculture-certified plant. No by-products, additives or preservatives are used in the treats. Other varieties include chicken breast strips, turkey breast strips, buffalo liver, venison liver, chicken liver, premium chicken, turkey liver, turkey hearts, salmon and cod.

Bravo!
+1.866.922.9222
www.bravorawdiet.com

Prairie Puppy formulas

Nature's Variety Prairie Puppy formulas are made with chicken protein and contain no corn, wheat or soy, according to the company. The food is specially formulated with additional ingredients to benefit puppies and ensure proper growth during the first development stage of a dog's life. Two formulas are available: one for small- to medium-breed puppies and one for large-breed puppies. Both Prairie Puppy formulas are designed to be compatible with Nature's Variety's rotation diet philosophy in which pet owners are encouraged to expose their dogs to a variety of other Prairie brand proteins and forms.

Nature's Variety
+1.888.519.7387
www.naturesvariety.com

For Consumers

Gourmet Beef Rounds

Dog Gone Jerky Inc. Gourmet Beef Rounds dog treats are US Department of Agriculture approved and made in the US. Made with USDA human grade meat, the ingredients are less than 2% sea salt, collagen casing and meat, according to the company.

Dog Gone Jerky
+1.800.691.6031

www.doggonejerky.com

Petline hamster, rabbit food

Animalzone Petline offers petfood for hamsters and rabbits that includes roasted maize, roasted soybeans, roasted green peas, alfalfa, vegetables and vitamins. Both products contain a mixture of compressed pellets, and the hamster food also is suitable for rats.

Animalzone
+27.21.875.5063

www.animalzone.co.za

Precise Holistic Complete dry cat food

Texas Farm Products Co. Precise Holistic Complete dry cat food in the Adult Chicken Formula is designed to promote

a healthy immune system for cats of all lifestages. The formula includes meat, prebiotics and probiotics, cell protectors, balanced omegas, herbals, botanicals, beneficial supplements and natural antioxidants, according to the

company. The food is available in 3-, 6- and 15-pound resealable bags.

Texas Farm Products Co.

+1.888.477.3247

www.precisepet.com

SOME ANTIOXIDANT SUPPLIERS COME WITH LAYERS YOU MAY NOT NEED,

BUT THEY'RE BUILT INTO YOUR PRICE.

Our antioxidants are built on a foundation of quality at a fair price.

At Ameri-Pac®, we provide high quality natural-source and synthetic antioxidants that fit the budget. You'll find we deliver exactly what's needed, without the layers of overhead and added costs often included in competitive contracts. Our products are all supported by AIB-rated/FDA-approved facilities and professionals who know the animal nutrition industry from the ground floor up. After more than 25 years, we still believe the most important thing we can build is the best product at a price that makes sense.

Get the straight story on how we can add value at a fair price.

Just call 816-233-4530 or visit ameri-pac.com.

Ameri-Pac®
Straightforward Solutions

©2011 Ameri-Pac, Inc., St. Joseph, MO

For Consumers

Freezy Pups frozen dog treats

Head of the Pack Freezy Pups frozen dog treats can be made at home and come in four flavors: White Cheddar Cheese, Chicken Soup, Banana Honey and Sweet Potato 'n Maple. Mix a packet with water, freeze and serve. Freezy Pups can be fed frozen or melted and poured into dry dog food for added moisture and flavor. The Freezy Pups Kit includes a bone-shaped tray and a sample packet of each flavor. Refill packets can be purchased separately.

Head of the Pack
+1.949.631.6140

www.freezypups.com

Tricky Trainers treats for dogs

Cloud Star Crunchy Tricky Trainers are bite-sized training treats for dogs, free of wheat and corn, according to the company. The treats offer positive reinforcement and are designed to support a healthy diet. They are available in cheddar, liver and salmon flavors in an 8-ounce resealable bag.

Cloud Star Corp.
+1.800.361.9079

www.cloudstar.com

For Manufacturers

SensiPearl pearlescent pigment line

The Sensient Colors unit of Sensient Technologies offers Sensi-Pearl, a pearlescent pigment line that differentiates food products through luster effects, color shifts and iridescent shimmers. The Food and Drug Administration-approved, mica- and titanium dioxide-based pigments create the effects and are available in a variety of custom colors. The pigment line offers a one-step SpectraCoat pearl dispersion application, designed

“Reliable bagger means undeniable performance.”

BAGGING SYSTEMS

At Premier Tech, we believe reliability leads to performance. With fewer downtimes, consistent production rate and low maintenance, our baggers help several companies achieve their production goals on a day-to-day basis.

Visit our website
PTCHRONOS.COM • 418 868-8324

For Manufacturers

for even distribution and to give a high-gloss appearance, also reducing dusting during processing.

Sensient Technologies
+1.800.558.9892

www.sensient-tech.com

Ever Extruder VR Series 2 line

The Ever Extruder VR Series 2 line features a cutter blade, cutter drive hub, carbide die plate, carbide protected screws, shaft support system and rear seal system. The cutter blade is designed to increase productivity and efficiency, with 6-blade to 30-blade configurations, and the cutter drive hub is designed for precision and accuracy. The carbide die plates aim

to maintain die cavity shape and size, and carbide protected screws eliminate the need to constantly adjust and maintain extruder equipment. The shaft support system optimizes the concentricity of the shaft and barrel of the extruder to prevent surging and eliminate restriction, according to the company. And the rear seal system is equipped with stainless steel and carbide technology for a long life.

Ever Extruder
+1.636.937.8830

www.everextruder.com

100-2 two needle plain sew head

Fischbein LLC's Empress Series 100-2 two needle plain sew head is designed to produce two parallel

stitch lines that create a secure, sift-proof bag closure. The unit's pressurized, self-lubricating system aims to protect moving parts and ensure maximum productivity with low maintenance. The 100-2 can close multi-wall paper, woven and laminated woven polypropylene and jute bags. There is an adjustable operating speed of 35 to 55 linear feet per minute and an adjustable stitch length of 2.25 to 3.25 inches.

Fischbein LLC
+1.704.871.1159

www.fischbein.com

Let us help you reach your goals

We are experienced in developing proprietary ingredients to meet your specifications with assured confidentiality. Whether you're looking for a new variety, or just want to add some spice to your existing line, call The Peterson Company.

Solutions Provided.

Petfood Industry on your terms...
when, where and how you want.

- **In-print:** *Petfood Industry*
- **Online:** www.PetfoodIndustry.com
- **iPhone and iPad App:** search "Petfood" in iTunes
- **Digital edition for smart phones:** bookmark www.petfoodindustry-digital.com on your mobile web browser

For Manufacturers

Modular Tru-Balance sifter/screener

The Great Western Manufacturing Modular Tru-Balance sifter/screener was designed for reliable performance and sanitation features when conditions do not dictate

stainless steel construction or require complex separations. The nest-together sieves and lift-out screen frames allow the

sifter to be dismantled in minutes for inspection or screen changes, according to the company. The sifter utilizes four to nine sieves, each with a net screen area of 3.9 square feet. Up to three separations can be obtained.

Great Western Manufacturing
+1.913.682.2291
www.gwmfg.com

Südpack Verpackungen packaging

Südpack Verpackungen offers Multi-peel Flow Wrap, co-extruded flexible and rigid films and heat-resistant co-extrusion films. Multi-peel Flow Wrap, a resealable film for flow wrap applications, does not require aids such as stick-on labels or zips, according to the company. For co-extruded flexible and rigid films, the company manufactures both blown and cast film, providing

tailored product solutions and multi-layer composite films. Südpack also has heat-resistant co-extrusion films, including SteamSolution, designed to reduce cooking time, and EcoVent,

designed to increase temperature during heating.

Südpack Verpackungen
+49.7352.925.01
www.suedpack.com

ONE SHOT AT PETFOOD PERFECTION

In the competitive petfood industry, you only get one shot to put the perfect product in the bag. That's why so many leading petfood manufacturers in the industry count on Extru-Tech to engineer the perfect petfood production solution.

Is your petfood production system on target? Could you use a cost effective improvement in performance and finished product quality?

Contact one of the Petfood Consultants at Extru-Tech today at 785-284-2153.

Corporate Office
P.O. Box 8 • 100 Airport Road
Sabetha, KS 66534, USA
Phone: 785-284-2153
Fax: 785-284-3143
extru-techinc@extru-techinc.com
www.extru-techinc.com

Even more online!

Read the full Q&A with Bravo! co-founders Bette Schubert and David Bogner and check out the latest press releases on their new product offerings at www.petfoodindustry.com/BravoExtra.aspx.

JUST THE FACTS

Headquarters: Vernon, Connecticut, USA

Officers: David Bogner, co-founder and owner; Bette Schubert, co-founder and director of sales

Sales: Bravo! sales for 2010 grew at double-digit rates vs. 2009 sales numbers

Top brands: Bravo! Original Blends, Bravo! Balance, Bravo! Training Treats and Bravo! Bonus Bites

Distribution: Bravo! products are distributed by a network of 14 regional distributors who, in turn, sell products to approximately 6,000 independent retailers. The company's reach covers the entire US. Bravo! also works with e-tailers who sell its dry products online

Facilities: Headquarters and corporate office in Vernon, Connecticut, USA, manufacturing facility in Manchester, Connecticut, USA, and a partner facility in New Zealand, which manufacturers several fresh frozen raw diet blends

Employees: 85

Website: www.bravorawdiet.com

Bravo! is headquartered in Vernon, Connecticut, USA, and has two more facilities in Manchester, Connecticut, and New Zealand.

Bravo! corners the raw petfood market

By Jessica Taylor

One of the pioneers in the fast-growing raw segment of the petfood industry, Bravo! processes its petfood in a USDA-inspected and certified facility

“YOU CAN’T SELL raw until you really know raw, so education is a large part of what we do at Bravo!,” says Bette Schubert, co-founder of the petfood company. “Knowing how important this component is, we’ve hosted a series of educational seminars for retailers at both trade shows and the store level geared toward teaching them about all of the benefits of feeding raw, so our retail partners can better educate their customers.” This emphasis on retailer and consumer education shouldn’t come as a surprise to most—the raw category of petfood is still considered a new and risky segment. Being new and different

doesn’t bother the company’s other co-founder, David Bogner, however.

“With raw diets only representing 3% or less (ours and the industry’s best guesstimate) the upside is huge,” explains Bogner. “We don’t see the shift to raw and all-natural reversing direction because when it comes down to it, a quality, healthful diet is better for overall well-being and longevity of the animal. Continuing to support and serve the enthusiasm and passion of our customers with the right products is our biggest opportunity.”

“We have grown from a small, entrepreneurial company uncertain of whether

raw would take off quickly or build slowly, to a fast-growing company certain of its future," continues Schubert. Only five years ago, the future of raw petfood and treats and Bravo! as a company was a shaky one, but now Bogner can say confidently, "We are a multimillion dollar business that is committed to grow by a minimum of 20% or more per year. Like any other business moving quickly up the growth

currently has everything from chicken and turkey to more exotic meats such as ostrich, rabbit, buffalo, venison and elk in its products;

- A strict and comprehensive product quality and safety program—All Bravo! products are made from antibiotic-free poultry, fresh fish and hormone-free grass-fed red meats, according to the company;
- Consumer and retailer education—

Zealand, where it gets lamb and beef. "We source these proteins from New Zealand because the lamb and beef is grass-fed, free range, lower in fat, higher in protein and we can use whole carcasses," explains Bogner. "Our products can be processed on-site with less freezing and shipping.

"In short, like any successful business, we have a singular focus on

Above: In April 2011, Bravo! began rolling out freeze-dried North Atlantic lobster meat and dry roasted duck feet as part of the Bonus Bites offerings.

Left: Both Bogner and Schubert say that maintaining a strong relationship with distribution, manufacturing and retail partners is a key to continued growth.

curve, you are always challenged to find the best people and enough capital to fuel growth. So far, we are doing just fine on both fronts."

THE KEYS TO Bravo!'s rapid growth, according to Bogner, have been:

- Top quality, no compromises products—Currently there are more than 125 Bravo! SKUs on the market, which include Bravo!'s four basic product lines, in addition to its Bonus Bites Treats, Bravo! Training Treats, Bravo! Bag-O-Bones (fresh-frozen bones) and the Bravo! Chews line;
- Offering the industry's broadest range of protein types—Bravo!

Besides retail education programs, Bravo! has also published consumer guides for feeding cats and dogs a raw diet and offers a short training video on its website that teaches pet owners how to prepare, store and feed a raw diet;

- Word-of-mouth from consumers—"The 'seeing is believing' factor of the results raw feeders see in their pets has been a pretty powerful thing, especially when they pass that information along to other pet owners," Bogner says; and
- Great distributor, manufacturer and retail partners—The company has manufacturing partners in New

the needs of our customers and their companion animals," he says.

"OUR CORE PRODUCT line is the Bravo! Original Blends, which contain the four building blocks of a sound raw diet: meat, bone, organ meat and vegetables," explains Schubert of the company's product line. For customers who want to customize their pets' diets, Bravo! Basics are either just meat and bone, or meat and bone with organ meat, no vegetables.

Next, there are Bravo! Boneless products, which are just pure meat without any other ingredients, according to Schubert. Finally, there is

BRAVO! Bravo! Balance Raw Diet blends that have added vitamins and minerals to the formulas for consumers looking for the convenience of an all-in-one formulation that meets the Association of American Feed Control Officials standard for complete and balanced product for all lifestages.

The Blends, Basics and Boneless together offer a total of 12 protein sources: chicken, turkey, beef, lamb, pork, ostrich, duck, rabbit, elk, salmon, buffalo and venison. "In terms of simplicity, while other raw diet brand foods can have as many as 30 or more ingredients, our formulas are kept super simple by design," says Schubert. "A turkey product is all turkey, beef is all beef. This simplicity is very helpful for dogs and cats with sensitive digestive systems or allergies. What you see on the

label is what you find in the package!"

In the past year, Bravo! has released several new products like Bravo!

Training Treats and two new flavors of Bravo! Bonus Bites. Earlier in 2011, the company also completed a major repackaging of its entire Bravo! Bonus Bites line.

As for the future of the company, both founders plan on continuing to protect and grow their position in the fresh/frozen market by promoting their products to the next

wave of consumers making the move to raw diets. They will also continue to serve their existing customers and new

"Our core product line is the Bravo! Original Blends, which contain the four building blocks of a sound raw diet: meat, bone, organ meat and vegetables," explains Schubert of the company's product line.

users by offering a wide range of formulations and protein types while focusing on product quality and safety. ■

ONE PET FOOD NEWSLETTER CAN'T DO EVERYTHING. WELL, THAT'S THE OFFICIAL STORY.

Subscribe to Empyreal® 75 Update today. The one pet food industry e-newsletter that qualifies as a must-read. Stay current with insights, key information and original perspectives on pet well-being and business success strategies. All brought to you four times a year by the makers of Empyreal 75, the naturally pure source of protein.

Subscribe today to Empyreal® 75 Update. Go to <http://eforms.kmpsgroup.com/jointforms/Forms/Subscription.aspx?pubcode=empu&step=form>

Empyreal is a registered trademark of Cargill Corn Milling. ©2010 Cargill, Incorporated. All Rights Reserved.

COMING
THIS FALL...

VIRTUAL PETFOOD FORUM

Making safe petfood in today's rapidly changing environment

This one-day live, online event features educational presentations, a sponsor centre with virtual booths by top suppliers and numerous networking opportunities for petfood manufacturing professionals from around the globe.

Industry experts will provide the most current safety information on how to:

- Set up a risk-based prevention program
- Detect and control for toxins and contaminants
- Understand and meet new regulatory requirements
- Set up your plant to improve petfood safety
- Prepare for an inspection

Details on how you can participate will be available soon. **Stay tuned for more information!**

Powered by: **PETFOOD INDUSTRY IN PRINT • ONLINE • EVENTS**

Petfood Industry, Petfood Forum, Petfood Industry.com
Petfood Industry eNews, Petfood Nutrition eNews, eMarketing
Petfood Industry TV, Podcasts, Webinars, Research, Database Management

PetfoodIndustry

WATT

303 N. Main Street, #500
Rockford, IL 61101
www.WATTEvents.com

It's like having a bloodhound in the lab

.....
WITHOUT ALL THE SLOBBER.

At AFB International, palatant product leadership means delivering consistent solutions of the highest quality. To learn more, we invite you to review ***Flavor Development and Quality Using E-Nose/ E-Tongue (ENT) Technology***. Contact your account manager or visit our website to download a copy.

To learn how AFB's product consistency and tailored solutions can help grow your brand, contact an office listed below or visit www.afbinternational.com.

Online pet retailers are more sophisticated in their web design and e-commerce, reaching their target audience via website usability, SEO, paid search and word of mouth via blogging and discussion boards.

Video: Starting an online pet business

Watch video of Packaged Facts' senior market analyst, David Lummis, at the Retailing Leadership Conference in Las Vegas, Nevada, USA, describing his thoughts about starting an ecommerce pet business in a down economy. To see the video excerpt, go to www.naturalpetsworld.com/petbizop/2010/11/starting-an-online-pet-business.

Photo by c-foto, BigStockPhoto.com

Consumer trends: Buying petfood online

By Jessica Taylor

How is online retailing of petfood and treats changing the market and current distribution models?

Passionate pet owners are finding online retailers to be far more accommodating than the local pet store, often offering a much wider selection of high quality items than smaller, mom-and-pop retailers provide.

WHEN ASKED TO give buzzwords to describe trends in the petfood and treat market, many people—regardless if they are industry experts or pet parents—would answer with words found on many petfood packages: natural, organic, corn-free and human-grade. But perhaps the biggest trend is not what list of ingredients pets are getting from their owners, but where those pet owners are getting those popular niche food and treats. Much like consumer are going online to find electronics, books and jewelry, passionate pet owners are finding online retailers to be far more accommodating than the local pet store, often offering a much wider selection of high quality items than smaller, mom-and-pop retailers provide.

Although the sluggish economy has been a miti-

gating short-term factor, relative to in-store retail sales, Internet sales have been doing well, including in the case of pet supplies, according to the Packaged Facts' report *Pet Food in the US, 9th Edition*. According to Forrester Research, online retail sales of pet supplies are expected to grow 76% from 2010 to 2014, from US\$2.1 billion to US\$3.7 billion,

posting steady double-digit annual increases and significantly outpacing almost all other Internet categories.

Helping to drive sales on the pet market side is the trend whereby more smaller

marketers and retailers are turning to the Internet as a sales medium, as well as the above average (and still increasing) likelihood of pet owners to shop via Internet and rely on it for information, says Packaged Facts.

THE INTERNET IS

especially well-suited as a sales venue for "info-centric" health products like natural/organic and health-related products. This includes petfoods with holistic claims, due to the medium's ability to communicate product benefits and detailed product information, both through product and

e-tailer websites and via chat groups, blogs, email and social media. Rather than offering direct sales online, most petfood marketers still find that selling through a third-party website is a more convenient and cost-effective option. The two largest petfood and supplies e-tailers are Petsmart.com and Petco.com, with other leading pet-specific e-tailers including PetFlow.com, PetFoodDirect.com, PetFoodExpress.com, PetSupermarket.com, PetlandDiscounts.com and PetsnMore.com. There are also many third-party e-tailers specializing in natural, organic and holistic petfood products, including EarthlyPets.com, AllAmericanPet.net, PremierPetFoods.com and SitStay.com.

Trailblazers like Smartpak Canine, an animal health focused

catalog and web retailer, launched the Proportions Whole Food Nutrition Program in 2010. The program allows dog owners to create a customized meal online and have the food delivered right to their door on a monthly basis. Another sophisticated direct marketer is Drs. Foster & Smith, whose many high-quality private-label products are sold alongside premium brands from other marketers on the company's website as well as via catalog. Ranking 100 on *Internet Retailer's* Top 500 list, the marketer redesigned its website in 2009 to focus on the "Doctor" aspect of Drs. Foster & Smith, highlighting the fact that co-CEOs Race Foster and Marty Smith are both veterinarians. The site also includes a link to Drs. Foster & Smith's new pet blog and The Doctors' Information Center, which lists pet care videos, articles and other related information. In addition, following in the path of

human catalog marketers, in 2008 Drs. Foster & Smith teamed up with Target to offer its products via a bricks-and-mortar retail channel for the first time, according to Packaged Facts.

Overall, these online pet retailers are more sophisticated in their web design and ecommerce, reaching their target audience via website usability, SEO, paid search and word of mouth via blogging and discussion boards. These websites are still in the minority of a largely fragmented pet marketplace even in 2011, but this gives a savvy pet marketer an opportunity to stand out from the crowd.

The screenshot shows the PetFlow.com website interface. At the top, there's a search bar and navigation links. Below that, there are filters for 'Pet All', 'Age All', 'Category All', 'Lifestyle All', and 'Condition All'. A search bar contains 'Taste Of The Wild'. The main content area displays several product listings:

- Taste Of The Wild - Taste Of The Wild High Prairie Dry Dog Food**: Our Price: \$18.99. Options for 5-lb bag, 15-lb bag, and 35-lb bag.
- Canidae - Canidae All Life Stages Formula Dry Dog Food**: Our Price: \$9.99. Options for 5-lb bag, 15-lb bag, 35-lb bag, and 44-lb bag.
- Natural Balance - Natural Balance Original Ultra Premium Dry Dog Food**: Our Price: \$11.99. Options for 5-lb bag, 15-lb bag, and 35-lb bag.
- Eagle Pack - Eagle Pack Original Adult Lamb Meal with Rice Dry Dog Food**: Our Price: \$12.99. Options for 5-lb bag, 15-lb bag, 35-lb bag, and 50-lb bag.

Each listing includes a 'List Price', 'Our Price', and 'Add to cart' button. There are also promotional banners for 'Free Shipping on \$50+ scheduled deliveries' and 'Look in \$4.95 Unlimited Shipping'.

The two largest petfood and supplies e-tailers are Petsmart.com and Petco.com, with other leading pet-specific e-tailers including PetFlow.com, PetFoodDirect.com, PetFoodExpress.com, PetSupermarket.com, PetlandDiscounts.com and PetsnMore.com.

More research online

Find more opportunities for nutritional studies of companion animal cancer, as well as the references for Dr. Ryan's article, at www.petfoodindustry.com/nutritionandcancer.aspx.

A number of natural compounds from plants have been studied using laboratory models of cancer control and prevention. Also known as phytochemicals, these compounds can be found in spices, fruits, vegetables and some herbs, legumes and whole grains.

Companion animal cancer and nutrition: Is there a link?

By Elizabeth P. Ryan, PhD

Research on the role nutrition may play in preventing and controlling canine and feline cancer is limited yet represents a promising field

CANCER CAN BE considered a multi-organ, multi-factor, long-latency degenerative and chronic disease that results, in part, from a complex interplay of genetics, diet, lifestyle, inactivity, stress and environmental toxicants. Because carcinogenesis may span up to 10 years or more for certain canine and feline cancers, veterinary researchers have emerging opportunities to seek out dietary chemoprevention strategies to suppress the disease in its early, pre-

lignant stages before clinical, invasive disease develops.

Despite significant advancements in companion animal cancer treatment over the last decade, the relationships between nutrition and veterinary cancer control and prevention remain in their infancy. Developing dietary strategies for reducing companion animal cancer incidence and mortality—overall and for specific cancers—will be an exciting and chal-

lenging endeavor that will take extensive research coordination using evidence-based designs.

see <http://avmajournals.avma.org/doi/abs/10.2460/javma.238.5.593>.)

Although the studies have

to dietary/nutrient changes than others.

The relationships between nutrition and veterinary cancer control and prevention remain in their infancy.

A NUMBER OF natural compounds from plants have been studied using laboratory models of cancer control and prevention (Steele and Lubet, 2010). These plant compounds—also known as phytochemicals—are found in spices, fruits and vegetables, traditional Chinese and Ayurvedic herbs. More recently, they have also been discovered in staple foods such as legumes and whole grains (Gullet *et al.*, 2010). Fatty acids and certain oils from fish, palm, rice bran and nuts have also received increased attention for cancer-fighting activities. (For information on rice bran,

informed us of nutritive/bioactive food components with chemopreventive properties, these components merit continued investigation during canine and feline tumor progression because differences in baseline nutritional status influence host nutrient needs and requirements. Genetics and differences in rates of liver and kidney metabolism may make some cancer types more responsive

While there has been a dramatic rise in obese and overweight pets, a direct link to increased canine or feline cancer risk with obesity has not yet been conclusively determined but is hypothesized.

DIETARY EXPOSURES ARE generally known to regulate important cellular metabolic processes that promote growth and proliferation,

**Petfood
Industry**

CUSTOM REPRINTS

LEAVE YOUR EDITORIAL EXPOSURE OUT THERE

REPRINTS ARE IDEAL FOR:

- Conferences & Speaking Engagements
- Recruitment & Training Packages
- Customer & Prospect Communications/Presentations
- Direct Mail Enclosures
- New Product Announcements
- Sales Aid For Your Field Force
- Trade Shows/Promotional Events
- PR Materials & Media Kits

For additional information, please contact Foster Printing Service, the official reprint provider for *Petfood Industry*.

Call 866.879.9144 or sales@fosterprinting.com

F O S T E R

PRINTING SERVICE

while mutations in oncogenes and tumor suppressor genes also regulate

these pathways during the initiation, promotion and progression of cancer.

Sales & Manufacturing
2705 University Avenue NE
Minneapolis, MN 55418

Bemis Tape WPP Products **IN STOCK**

- ▶ 80 or 100 GSM WPP Cover Tape 1-7/8" - 2-1/2" Widths
- ▶ WPP TEar Tape 3/8"
- ▶ Stock Colors Available White/Black
- ▶ Custom Colors Also Available

Even More Footage for Increased Yield

BemisTape WPP Closures

- Fast'n Stock
- Competitive
- Convenient
- Reliable

Woven Polypropylene Bag Closure Materials Are Now Being Offered in 80 or 100 GSM Weights

The Leader in Bag Closing Materials www.BemisTape.com A Bemis Company

Contact Us Today For Your WPP Closure Requirement

800.231.6979
bemistape@bemis.com

In 1924, cancer cells were discovered to metabolize glucose in a manner distinct from that of normal cells. This phenomenon, referred to as the Warburg effect, has helped identify molecular metabolic signaling pathways that are controlled by non-essential nutrients, also referred to as bioactive food components (Kim and Milner, 2011).

Nutrition-cancer research opportunities

Metabolomics is the identification and characterization of metabolic products in tissues and body fluids and can also be applied to the study of small molecules found in food. This approach may be useful to not only identify biomarkers for companion animal cancer detection and/or risk but also provides an immense opportunity to advance our knowledge of the metabolic changes that occur following pets' dietary intake of bioactive food components.

Dietary chemoprevention involves the use of chemicals, vitamins or other substances in the diet to prevent or decrease the incidence of cancer. To our knowledge, no long-term dietary chemoprevention studies have been conducted in companion animals using evidence based trial designs. Given the difficulties associated with such studies, the petfood industry should be cautious of single-nutrient health claims in veterinary oncology.

Another promising area is to study nutritional needs during the course of cancer treatment, including surgery, radiation, chemotherapy and palliative care (Ogilvie *et al.*, 2000). Determining the efficacy of certain dietary components during cancer treatment in companion animals adds another layer of complexity to the already complicated set of interactions but may yield important information on health outcomes in a shorter time frame.

The **Extru-Technician**
The digital magazine for pet food extrusion.

Subscribe now
to get the next issue delivered
directly to your in-box...**FREE.**

brought to you by

To register for your own digital issue of *The Extru-Technician*, please go to
http://eforms.kmpsgroup.com/wattpub/forms/extr_subscribe.htm.
It's FREE and the next issue will be delivered right to your inbox.

Dietary, caloric restriction has demonstrated the most consistent delay in the progression and prevention of tumor development across species, including canines (Lawler *et al.*, 2008). These studies demonstrate that a scarcity or deficiency in calories (i.e., energy intake) adapt cellular metabolism in favor of blocking tumor growth.

On the other hand, an excess of caloric intake leads to overweight body types, and obesity has now been strongly associated with increased cancer risk in humans. Mechanisms implicated in the relationships between obesity and cancer include, but are not limited to, enhanced glucose availability, increased insulin sensitivity, inflammation and oxidative stress (Brawer *et al.*, 2009). While we have seen a dramatic rise in obese and overweight pets, a direct link to increased canine or feline cancer risk with obesity has not yet been conclusively determined but is hypothesized (Lawler; German *et al.*, 2010; Basen-Engquist and Chang, 2011).

UNLIKE DRUGS, ESSENTIAL and nonessential nutrients work in complex metabolic networks to maintain or regulate homeostatic functions and are therefore difficult to contrast with a true placebo (no exposure) group. Furthermore, the beneficial effects of dietary components may be small and incremental, taking many years to manifest.

Identifying canine metabolic and cancer risk biomarkers to assess favorable responses to a dietary intervention is warranted. Though the principles of randomized controlled trials often yield inconclusive results because the complex network of metabolic changes are often not captured with routine clinical measures, veteri-

narians, researchers and pet owners may be better served by a nutrition-centered framework with reliable biomarkers suited to assess systemic

changes in metabolism that capture a breadth of biological processes. These include inflammation, oxidative stress and glucose metabolism. ■

Dr. Ryan is assistant professor at the Animal Cancer Center, Colorado State University, in Fort Collins, Colorado, USA (www.csuanimalcancercenter.org).

A "NOSE" for Quality

- Peroxide Value
- Free Fatty Acids
- Percent Fat
- Alkenals
- Aldehydes

"Touch Screen Easy"

"Meet the NEW SaffestII™ high sensitivity platform for petfood and raw ingredient testing. The combination of touch screen based protocols with ready-to-use kits make your most demanding applications easy to analyze in the convenience of your own laboratory. With nanomolar sensitivity and high reproducibility, 5%CV, the SaffestII™ AOAC certified platform and kits are the most economical and environmentally-friendly solution for quick, simple and accurate determination of Peroxide Value, Free Fatty Acids, Percent Fat, Aldehydes and Alkenals in production, R&D, process control and quality assurance of your products."

More insider scoop online!

Get in-depth information on the petfood market by reading Jaffe's full article, "One Size No Longer Fits All: Merrick Pet Care Sale May Usher in New Era for Pet Food Transaction Multiples," at www.petfoodindustry.com/MerrickMultiples.aspx.

The axis of the pet transaction world was effectively bent by the Swander Pace/Merrick Pet Care transaction and possibly for the better of total transaction volume.

According to the Swander Pace website, the private equity fund recently closed on a new petfood platform acquisition, acquiring Merrick Pet Care Inc., a manufacturer and marketer of wet and dry dog and cat food under the Merrick, Before Grain and Whole Earth Farms brands.

Petfood market: One size no longer fits all

By Bryan Jaffe

Merrick Pet Care sale may usher in new era of petfood transaction multiples

THE PRIVATE EQUITY community has developed a modest fascination with the pet industry over the past five years. Interest has accelerated markedly since 2007, as evidenced by deal volume. Notably, deal volume grew from 2009–2010 in contrast to the broader consumer marketplace, which contracted. 2011 is off to a strong start for the industry, with seven announced deals through March. Petfood and treats account for a large percentage of this transaction volume. The proliferation in channels where petfood and treats are sold, coupled with the increased willingness of consumers to spend on premium items, have pushed the category

to impressive heights, with 11 major petfood investments/acquisitions since 2007. The two most talked about transactions took place prior to the recession. In October 2007, Swander Pace Capital, a consumer-oriented private equity firm, sold Eagle Pack Pet Foods Inc. for an undisclosed amount to Berwind Corp. Swander Pace made its initial investment in Eagle Pack in 2004. In August 2008, Berwind followed up its Eagle Pack acquisition by purchasing Old Mother Hubbard Inc. for US\$400 million from Catterton Partners, also a consumer-oriented private equity firm. Like Swander Pace, Catterton had made its initial investment in Old Mother

Hubbard in 2004, investing US\$45 million for an undisclosed ownership percentage.

Berwind ultimately combined the two brands to form WellPet LLC, which is an active consolidator in the petfood/treat space today. These transactions took place in the range of 2.5x-3.0x latest 12 months revenue. The relevance of those multiples was established a year earlier by Del Monte Foods Co. in its acquisitions of The Meow Mix Co. LLC (3.7x latest 12 months revenue) and Kraft Foods Inc.'s Milk Bone Dog Food Business (3.2x latest 12 months sales). Subsequent petfood/treat deals have all involved a comparison to this multiple set, and collectively they have formed the basis for seller expectations

Premium multiples still attainable

The content of this article is not to say that premium multiples for pet companies are no longer available. In fact, there is ample evidence, based on the Natura Pet Products Inc. and Waggin' Train LLC transactions, that the 2006–2008 data set remains relevant, but we are no longer looking at a one-size-fits all world in petfood/treats. Rather, premium multiples will be reserved for deals with characteristics common to premium deals in other consumer markets:

- Brand awareness and value;
- Operating leverage and economies of scale;
- Defensible intellectual property; and
- Proven management.

Large multi-brand properties that command significant shelf space across multiple sales channels will be the beneficiaries of these valuations.

Nutrition

Lonza

Carniking™ Weight Management Solution

Carniking™ is a simple solution for a weight management ingredient in your pet food formulation.

With over 40% of the U.S. dog population overweight, owners are looking for petfoods containing the right ingredients to help keep their pets fit.

Carniking™ from Lonza is the science-backed ingredient to help metabolize fat – and you can tell customers right on the outside of your bag.

Carniking™ from Lonza... a simple solution!

Carniking™ offers pure L-Carnitine and is a trademark of Lonza Ltd, Switzerland.

www.carniking.com
carniking@lonza.com

Innovative Nutritional Solutions

for Companion Pets

Safe,
Clinically-Studied
Ingredients for:

- **Weight Control**
- **Glucose Control**
- **Joint Health**
- **and more...**

Call Mitch Skop to discuss
your formulation needs.

Toll-Free 800-526-0609

Outside the US 201-246-1000

email sales@pharmachemlabs.com

TRANSACTIONS

thereafter. While seller expectations in the petfood/treat space have remained anchored in the past, the general transaction market has undergone significant turmoil. A collapse of the debt market rendered private equity dormant for much of 2009-2010, with market activity bottoming in the second quarter of 2009 and only modestly recovering over the next 18 months.

Without private equity as a foil, public company buyers felt less challenged to pay a premium for attractive properties, and valuation multiples contracted. The net result is a number of petfood/treat deals have died over the anchoring on these historical multiples. In short, sellers' expectations have not changed with the times, in part due to the belief that the pet industry holds a sacred place in the consumer transaction landscape, a notion that has received considerable validation.

Swander Pace closed on a new petfood platform acquisition in February 2011, acquiring Merrick Pet Care Inc., a manufacturer and marketer of wet and dry dog and cat food under the Merrick, Before Grain and Whole Earth Farms brands. My opinion is that the sale of Merrick Pet Care will mark a meaningful bifurcation in petfood/treat transaction multiples. This parsing of the market is just what private equity has been hoping for in order to unlock transaction volume in the pet industry. From time to time, I expect emerging companies with truly

innovative products and defensible market positions in the pet industry to command premium multiples, even in excess of those outlined above. Companies that meet this criterion will:

In August 2008, Berwind followed up its Eagle Pack acquisition by purchasing Old Mother Hubbard Inc. Berwind ultimately combined the two brands to form WellPet LLC, which is an active consolidator in the petfood/treat space today.

- Have products that can be sold across the pet channel spectrum, in general mass and in specialty retail environments;
- Meet an emerging need that is not well addressed by existing alternatives, rather than being a new twist on an existing formula;
- Solve a long-term structural industry problem that impacts cash flow; and
- Be led by management teams with proven industry experience.

For all intents and purposes, however, the axis of the pet transaction world was effectively bent by the Swander Pace/Merrick Pet Care transaction and possibly for the better of total transaction volume. ■

Bryan Jaffe is the senior vice president for Cascadia Capital.

PHARMACHEM

Meeting Your Every Nutritional Ingredient Need...

Pharmachem has the capability to deliver the highest quality custom ingredients and process services available in the industry.

Petfood Insights

David A. Dzanis, DVM, PhD, DACVN

Read more

Find more columns
by Dr. Dzanis at

[www.petfoodindustry.com/
petfoodinsights.aspx](http://www.petfoodindustry.com/petfoodinsights.aspx).

Veterinary groups offer nutritional guidelines

Nutrition has been recognized by both groups as a critical component of overall pet care.

BOTH THE AMERICAN Animal Hospital Association and World Small Animal Veterinary Association have recently published guidelines for the nutritional assessment of pets as part of routine physical examinations. The role of nutrition in animal health has long been a very important but often underutilized component of veterinary medicine. These guidelines recognize the vital role of nutrition in promoting optimal health and response to disease and will help veterinary practitioners use their training and skills in evaluating the nutritional status of their patients.

The interconnectivity of veterinary medicine and nutrition is not a new concept. The American Academy of Veterinary Nutrition, the very first allied association to the American Veterinary Medical Association, was founded in 1956 to facilitate discussions of mutual interest to veterinarians and animal nutritionists. The American College of Veterinary Nutrition was founded in 1988 to advance the specialty area of veterinary nutrition and increase the competence of those who practice in the field.

Of the 60-plus diplomates currently in ACVN, over three-quarters of them are primarily involved in small animal (particularly dog and cat) nutrition. Most of those are academicians who help train many of the newly graduating veterinarians, but a number are involved in the petfood industry, as well.

THE MISSION OF AAHA is to promote and recognize high standards in veterinary practice and quality pet care, primarily in the US and

Canada. WSAVA is described as an association of associations, a common global link for many veterinary groups. Its primary purpose is to advance the quality and availability of small animal medicine and surgery all over the world.

Both organizations are involved in many issues relating to veterinary medicine. With such full agendas, it is notable that nutrition has been recognized by both groups as a critical component of overall pet care.

The guidelines of WSAVA were largely based on those developed by AAHA, so they are very similar. Both association task forces that developed the respective guidelines included ACVN diplomates.

The guidelines emphasize a three-prong approach to nutritional assessment as recommended by ACVN in its "Circle of Nutrition" precept. Of course, nutritional assessment must include evaluation of the pet's food. However,

The interconnectivity of veterinary medicine and nutrition is not a new concept.

whether or not the food meets certain standards is only one component. Equally important are the individual nutritional needs of the patient and feeding management (i.e., how the food is fed to the animal). A deviation from the norm for any of these components could have significant nutritional implications.

Dr. Dzanis is a writer and consultant on nutrition, labeling and regulation. Tel: +1.661.251.3543; email: dzanis@aol.com.

THE GUIDELINES SAY a nutritional screening evaluation through routine history taking and examination should be conducted on every animal. Healthy animals with no nutritional risk factors may not need further evaluation, although animals in more demanding lifestages (e.g., growth, gestation/lactation, senior) or conditions (e.g., very low or high activity, multiple-pet households) may require closer scrutiny.

For more information

AAHA's nutritional assessment guidelines are available at www.aahnet.org/resources/NutritionalGuidelines.aspx.

Find WSAVA's guidelines at www.wsava.org/PDF/Misc/WSAVA_GlobalNutritionalAssessmentGuidelines_2011.pdf.

Specific risk factors in the history of the animal that may require an extended evaluation include:

- Altered gastrointestinal function;
- Ongoing disease or administration of medications;
- Feeding of unconventional diets or supplements; and
- Heavy feeding of treats.

Some factors found on a physical exam that may prompt further evaluation include a low or high body condition score, evidence of muscle wasting, dental anomalies and poor skin or coat.

EVALUATION OF THE animal's diet looks at all components—not only the mainstay petfood but also treats, table scraps, supplements and chews. This includes review of the label information, particularly the Association of American Feed Control Officials nutritional adequacy statement and other mandatory labeling. Assessment of calorie content is considered a top priority, although it is noted that the labeling may not include this information. (As a side note, AAHA was one of the veterinary organizations that endorsed ACVN's proposed amendment to the AAFCO calorie content regulations.)

The guidelines advise veterinarians regarding the role of labeling as “advertising” and to be cautious about unregulated terms such as premium, holistic and human grade. Unconventional diets (commercial or homemade) may require extra scrutiny. Veterinarians should also consider the manufacturer's reputation, history and any objective (non-testimonial) data it provides to support use of the food and be willing to call the company with any questions regarding the product and its formulation, quality control and place of manufacture.

Foods suspected of being the cause of illness should be tested for likely contaminants. Veterinarians are urged to contact the feed control official in their state. The guidelines include links to AAFCO and FDA websites, as well as sites for many other sources of useful information.

PROFICIENT

EVALUATION

Outstanding

Very Good

Satisfactory

Marginal

Inadequate

INTERNATIONAL
INGREDIENT
CORPORATION

iicag@iicag.com 636.343.4111 www.iicag.com

Sugar Food Product • GroBiotic® Products • Dried Whey

Milk Proteins • Dextrose • Sugars • Starches • Dried Bacon Fat • Vegetable Oils

Milk Chocolate Product • Dried Cheese Products • Nutri-Sure™ • Nutri-Pal™

**Discover why our
Tasco® - AOS
is your competitive
advantage!**

New research has shown that Tasco's® Alginate Oligosaccharide (AOS) content has potent prebiotic benefits that, along with other bioactive compounds, help improve the GI tract function and overall health in pets.

Some of the beneficial effects observed in companion animals are:

- ✓ Improves immune status and helps combats disease
- ✓ Provides glossy hair and smooth body appearance
- ✓ Enhances resistance to stresses

Tasco
SCIENCE AT WORK®

For more information contact:
Acadian AgriTech™

1-800-575-9100
1-902-468-2840

info@acadian.ca tasco.ca

Acadian AgriTech™ is a division of
Acadian Seaplants Limited

Ingredient Issues

Greg Aldrich, PhD

Get more

Read more columns
by Dr. Aldrich at
[www.petfoodindustry.com/
ingredientissues.aspx](http://www.petfoodindustry.com/ingredientissues.aspx).

Guar gum's invisible presence in petfood

Found in nearly every brand of wet petfood, this ingredient is a real behind-the-scenes aid to the canning process.

GUAR GUM IS a common, but nearly invisible, ingredient in petfoods. It is found in almost every brand of wet petfood, whether marketed at a farm-and-fleet, grocery, big-box, indie or boutique store. However, you won't find this ingredient on the shelf by itself at your local grocery, and it has low recognition with consumers.

Usually this degree of unfamiliarity would make it a target for vilification; but, surprisingly, that has not been the case for guar gum. While that could be construed as a good thing, it might still be worthwhile to understand whether this ingredient has any issues and if its presence in our pets' food delivers some intrinsic value to our animals.

FROM A REGULATORY standpoint, guar gum is classified in the US as a substance generally recognized as safe (GRAS) under subpart H-Stabilizers-582.7339 of the code of federal regulations. In the European Union E-number system, it is E412 and falls within the category "natural gums obtained from non-marine botanical sources."

Guar gum is a naturally derived polysaccharide used worldwide in human and animal foods and personal care items. It has various industrial applications for its thickening, stabilizing and modest emulsifying properties.

In petfoods, the motivation for using guar gum rests solely on its functional properties. In short, it is a thickener used to give the meat batter just the right viscosity and suspending properties during the can filling process. It is effective at very low concentrations and improves particle distribution and uniform filling, without imparting significant influence of its own on the visual outcome of the finished product. In essence, it is a real behind-the-scenes aid to the canning process.

GUAR GUM IS derived from seed-pods of the Indian cluster bean plant (*Cyanopsis tetragonolobus* of the Leguminosae family). This annual legume has been cultivated for centuries in dry arid regions of the Indian subcontinent, where it was once grown as forage for cattle. Now it is cultivated exclusively as a food crop. Most commercial production occurs in India and Pakistan, with more recent production in the southern US. Guar gum became popular as a functional ingredient following shortages of locust bean gum immediately after World War II. It was an effective alternative and remains so to this day.

The guar seed consists of about 40% endosperm, 15% hull and 45% germ. The endosperm is the component of interest. Commercial extraction of guar gum was developed and industrialized in the US in the 1950s and subsequently adopted elsewhere around the globe in the decades thereafter.

In the process of separating the endosperm from the hull and germ, the seed is ground or

In petfoods, the motivation for using guar gum rests solely on its functional properties.

milled into "splits." These splits are cleaned via differential density (sifting or cyclone), then soaked to pre-hydrate the ground materials to improve separation. The pre-hydrated splits are flaked, ground and dried. The removed hull and germ are rich in protein, making them a good cattle feed. The remaining guar gum flour is further cleaned and ground to various particle

Dr. Greg Aldrich is president of Pet Food & Ingredient Technology Inc.

sizes depending on the specification of the end user. The final yield of guar gum constitutes about 30% of the starting seed.

WHAT MAKES GUAR gum an effective thickener? It is primarily made up of the polysaccharide guaran, which is almost exclusively galactomannans (more than 75%). In the simplest description, guaran is a mannan sugar chain with galactose side units.

For the more technically driven

Once grown as forage for cattle, now it is cultivated exclusively as a food crop.

reader, that is a chain of (1→4)-linked β-D-mannopyranosyl units with single α-D-galactopyranosyl units connected to every second main chain by (1→6) linkages. The ratio of D-mannosyl to D-galactosyl is 1.8:1 and has a molecular weight in the range of 150,000 to 1,500,000. This high ratio of side chains gives guar gum more “hooks” to clasp onto other molecules—much like Velcro clasps to a knitted sweater—thereby imparting the characteristic described as a pseudoplastic fluid.

IN THE FOOD production environment, guar gum is known to produce the highest viscosity of any of the naturally occurring commercial gums. It is soluble in cold and warm water, has a wide functional pH range (pH 4 to 10) and is effective at concentrations as low as 0.25%. However, beyond 1% guar gum can become too thick or viscous for most purposes. It also breaks down or thins at very high temperatures, so the viscosity formed during the food preparation phase disappears at cooking temperatures or following retort.

Incorporating guar gum into the formula can be a little tricky. In most cases, it will require high shear mixing and copious amounts of water to prevent formation of clumps (e.g., gum balls). In addition, the rate of hydration

is affected by the salt concentration of the meat batter and the particle size of the guar gum—larger particle sizes take longer to hydrate.

FROM AN ANIMAL standpoint, guar gum is an effective soluble fiber. By laboratory analysis, it is greater than 80% total dietary fiber, with the majority of this as soluble fiber (more than 65%) and a small amount of insoluble fiber (about 15%). Guar gum is rapidly fermentable with a pattern

of short chain fatty acid production similar to the fructans like FOS or inulin (Flickinger *et al.*, 2000; Bosch *et al.*, 2008).

In dogs fed wet foods, guar gum was shown to improve amino acid digestibility, fecal dry matter and stool scores (Karr-Lilientahl *et al.*, 2002) and was reported to reduce post-prandial plasma insulin and cholesterol (Diez *et al.*, 1998). It may do this by dramatically increasing digesta viscosity (Dikeman *et al.*, 2006), thereby slowing digestion and subsequent nutrient absorption. However, it did not affect fecal bile acid excretion or taurine status in cats (Anantharaman-Barr *et al.*, 1994).

While thermal processes may affect viscosity, they do not affect physiological responses by the animal (Maskell *et al.*, 1994). High levels of guar gum may change the mouth feel of the food and thereby affect palatability; but no data were found to indicate whether this was a significant concern.

Guar gum has near uniform regulatory acceptance around the world, appears to be an effective natural ingredient that possesses functional food thickening and emulsifying properties and provides nutritional value to the pet. Not bad for what some might consider to be an invisible processing aid. ■

Essentially Pet

Nutrition. Commitment. Solutions.

Don't miss any of the essential information DSM has to offer.

By subscribing to *Essentially Pet*, you can have the next issue delivered directly to your inbox!

Subscribe today at http://eforms.kmpsgroup.com/wattpub/forms/essp_subscribe.htm

Unlimited. **DSM**

Research Notes

Find more

Read more
Research Notes online at
[www.petfoodindustry.com/
researchnotes.aspx](http://www.petfoodindustry.com/researchnotes.aspx).

Total ghrelin measurement in dogs

The aim of this study was to validate two commercially available ELISA assays for total ghrelin measurement in dogs: one canine-specific and one originally designed for measuring human ghrelin. The two assays showed intra-assay coefficient of variations (CVs) lower than 10%, while the inter-assay CVs exceeded the 15% limit. Sample dilutions resulted in linear regression equations with correlation coefficients close to 1.

To compare methods and verify ability of the ghrelin assays to differentiate between low and high levels, ghrelin concentrations were measured in plasma samples obtained before and at different times after glucose administration in five Beagle dogs. A statistically significant change in ghrelin after glucose administration was recorded only with assay B.

The human ELISA validated in this study showed a good intra-assay precision, accuracy and, when applied to

the glucose injection study, was better at distinguishing high and low canine ghrelin levels than the canine ELISA assay.

Source: A. Tvarijonavičiute *et al.*, 2010. Validation of two ELISA assays for total ghrelin measurement in dogs. JAPAN online December 2010. doi: 10.1111/j.1439-0396.2010.01112.x

Use of scFOS and GOS in healthy cats

Short-chain fructooligosaccharides (scFOS) and galactooligosaccharides (GOS) are non-digestible oligosaccharides that result

in a prebiotic effect in some animal species; however, the cat has not been well studied in this regard. This experiment evaluated scFOS and GOS supplementation on nutrient digestibility, fermentative end-product production and fecal microbial ecology of cats.

Eight healthy adult cats were fed diets containing no prebiotic, 0.5% scFOS, 0.5% GOS or 0.5% scFOS + 0.5% GOS (scFOS + GOS). Apparent total tract crude protein digestibility was decreased with the scFOS + GOS diet compared to the other treatments.

Cats fed scFOS, GOS and scFOS + GOS supplemented diets had greater fecal *Bifidobacterium* spp. populations compared to cats fed the control diet. Fecal pH was lower for cats fed the scFOS+GOS supplemented diet compared to the control. Butyrate and valerate concentrations were higher when cats consumed the scFOS + GOS diet. Acetate tended to be greater when cats were fed the scFOS + GOS diet, as did total SCFA and total BCFA concentrations.

Low level supplementation of scFOS, GOS and their combination exert positive effects on select indices of gut health in cats.

Source: K. Kanakupt *et al.*, 2011. Effects of short-chain fructooligosaccharides and galactooligosaccharides, individually and in combination, on nutrient digestibility, fecal fermentative metabolite concentrations, and large bowel microbial ecology of healthy adults cats. J. Anim Sci. 1910 online January 2011. doi:10.2527/jas.2010-3201

Owner perceptions of senior dog diets

A survey on dog ownership and opinions regarding senior dogs' nutritional requirements was completed online by 1,309 adults. Average nutrient analysis for calories, protein, fat, fiber, sodium and phosphorus for senior canine diets was also obtained to determine whether respondent perceptions were consistent with actual profiles.

Of respondents who owned a senior dog, 42.8% fed a senior diet, but only 33.1% did so based on a veterinarian's recommendation. From the options provided, 63% of respondents reported ingredients were the most important

Key concepts

- **Total ghrelin measurement in dogs** (JAPAN online December 2010. doi: 10.1111/j.1439-0396.2010.01112.x) The human ELISA showed a good intra-assay precision and was better at distinguishing high and low canine ghrelin levels than the canine ELISA assay.
- **Use of scFOS and GOS in healthy cats** (J. Anim Sci. 1910 online January 2011. doi:10.2527/jas.2010-3201) Low level supplementation of scFOS, GOS and their combination exert positive effects on select indices of gut health in cats.
- **Owner perceptions of senior dog diets** (Intern J Appl Res Vet Med 9: 68-79) The results highlight discrepancies between perceived needs of senior dogs and actual diet composition.
- **MOS in growing rabbits** (JAPAN online February 2011. doi: 10.1111/j.1439-0396.2011.01134.x) Mannan-oligosaccharides (MOS) can be used as an alternative to antibiotics during the rabbit's growth period.

factor in choosing a senior dog food. Most respondents answered that senior dogs have different nutritional needs than adult dogs and that senior canine diets were lower in calories, fat, sodium, protein and carbohydrates.

Comparison of 37 commercial senior diets revealed wide variation in nutrient profiles, which were not consistent with respondents' opinions for all nutrients evaluated. These results highlight discrepancies between perceived needs of senior dogs and actual diet composition.

Source: D. Hutchinson/L.M. Freeman *et al.*, 2011. Survey of opinions about nutritional requirements of senior dogs and analysis of nutrient profiles of commercially available diets for senior dogs. *Intern J Appl Res Vet Med* 9: 68-79.

MOS in growing rabbits

To evaluate the effect of mannan-oligosaccharides (MOS) on *in vivo* performance, nutrient digestibility, fermentation characteristics and caecal microbial populations of rabbits, 144 35-day-old hybrid Hyla were equally divided into three groups: one fed the same diet

without additives (control group), one with antibiotics (colistin sulphate, 144 mg/kg; tylosin, 100 mg/kg; oxytetracyclin, 1000 mg/kg) and one with MOS (1 g/kg of diet). Mortality rate, live weight, feed intake and feed conversion ratio were recorded up to 62 days of age.

Rabbits from the control group had a significantly lower body weight while the antibiotic group showed a higher feed intake than the control group. Rabbits from the MOS group had a higher apparent digestibility of cellulose and, as a consequence, a higher level of acetate in the caecal content. Caecal microflora of the MOS group rabbits also had a higher fermentative activity in respect to protein source, as demonstrated by the higher productions of branched chain fatty acids. MOS and antibiotics significantly reduced the colonies of Coliformis.

MOS at 1 g/kg of diet can be used as an alternative to antibiotics during the rabbit's growth period.

Source: F. Bovera *et al.*, 2011. Effect of dietary mannan-oligosaccharides on *in vivo* performance, nutrient digestibility and caecal content characteristics of growing rabbits. *JAPAN online* February 2011. doi: 10.1111/j.1439-0396.2011.01134.x

Petfood Industry CUSTOM REPRINTS

Custom reprint products of articles and features from *Petfood Industry* create powerful marketing tools that serve as instantly credible endorsements.

For additional information, please contact Foster Printing Service, the official reprint provider for *Petfood Industry*.

Call 866.879.9144
or sales@fosterprinting.com

F O S T E R
PRINTING SERVICE

Are you backing your claims with solid data?

Today's petfood claims require solid data. At Summit Ridge Farms, we provide the pet food industry with accurate, reliable and precise research on all types of testing protocols for cats and dogs.

- Dental Protocols (as per VOHC)
- Palatability Testing
- Digestibility/ Metabolism Testing
- Stool Quality Analysis
- Blood Level Protocols
- AAFCO Nutritional Adequacy
- Urine pH
- Weight Loss Protocols
- Customized Tests Available
- Product Safety Testing

Setting the standard for pet food testing
570.756.2656 • Fax 570.756.2826 • www.SRFarms.com

Ingredients

Portage la Prairie, MB. Canada

Specializing in sales of
milled and whole flaxseed to the
Petfood Industry

Contact Richard at
1 866 283 3331

Or Email:
rzacharias@prairieflax.com

Suzanne's Specialties

- ❖ Rice Protein
- ❖ Rice Syrup
- ❖ Rice Meal
- ❖ Organic Rice
- ❖ Organic Molasses

421 Jersey Avenue – Suite B
New Brunswick, NJ 08901
800-762-2135 • FAX 732-828-8563
www.suzannes-specialties.com

- BARLEY PRODUCTS
- OAT PRODUCTS
- RICE PRODUCTS
- DRIED BREWERS YEAST
- DRIED WHEY • BEET PULP

55 E. Euclid Ave., Suite 410
Mt. Prospect, Illinois 60056
PH: 847-818-1550 FAX: 847-818-1659
Web Site: www.cerealbyproducts.com

FIBER SOLUTIONS

Apple
Blueberry
Cranberry

VEGETABLE BLEND

Unique blend of carrots, celery, beets,
parsley, lettuce, watercress and spinach

LaBudde Group Inc
800-776-3610
262-375-9111

www.labudde.com
labudde@labudde.com

Product solutions from concept to completion

RICE PROTEIN, RICE SWEETENERS & RICE MEAL

Product from facility in Pakistan —
Non GM Conventional and / or
Certified Organic

Tel: (314) 919-5045
Email: FAYYAZSAJ@aol.com **Habib-ADM Ltd.**

Serving your custom product
or project needs.

Specializing in:
Powder Blending, Bolus & Tableting,
Specialty Packaging,
Protein and Fat Powder
HACCP/FSFS/FCI Certified

Contact: Don Schwartz
800-523-0500/Ext. 6303
dschwartz@longwoodcustom.com

Safe, quality pet food starts here.
www.Hesco-Inc.com (800) 243-7264

Your source for Organic & Conventional
grains for the Pet Food Industry!
Barley, Rye, Rice, Wheat, Oats & Specialty Grains
Blending Capabilities
BRC Certified (Recognized by the GFSI)

Spray Dried PORK LIVER
Spray Dried POULTRY LIVER
(Chicken and/or turkey)
DRIED EGG PRODUCT
EGG/LIVER BLENDS

Manufactured and sold by:

VAN ELDEREN, INC.
Martin, MI
Tel: (269) 672-5123
Fax: (269) 672-9000

According to EU regulations:

Iron oxides for Petfood and Feed.

In the EU and other countries there is, due to new or more stringent feed regulations, demand for well controlled pigments with **GMP+**.

We want to inform that we are, already since some years, supplying this kind of pigments to the Petfood and Feed Industries.

Details to obtain from:

Poortershaven
industrial minerals b.v.

Gluten-free | Omega-3's | Whole Grains | Trans-fat free

Let us be your
Best Value - Quality, Service, Price -
supplier for:

Identity Preserved

• Soybeans

• Grains

• Seeds

• Dry Edible Beans

• Flours/Meals

• Rice Products

• Vegetable Oils

• Vinegars

• Brans/Germs/Fibers

• Instant Powders/Flakes

• Split/Dehulled Soybeans

• Sweeteners

• Non-GMO Project Verified

Including Brown & Golden Flaxseed & Flaxseed Meal.

Visit www.skfood.com for our complete product listing!

4666 Amber Valley Parkway • Fargo, ND 58104 USA
skfood@skfood.com • 701.356.4106 TEL • 701.356.4102 FAX

Premium Quality Ingredients

TOMATO POMACE

Highest Quality Available

LaBudde Group
262-375-9111

LANSING

TRADE GROUP, LLC

"Your partner for
ingredient sourcing,
processing and supply"

WHITE POTATO
SWEET POTATO

www.lansingtradegroup.com

Isaac Matthews
imatthews@lansingtradegroup.com
419-897-3186
www.lansingtradegroup.com

Ingredients

WILBUR-ELLIS

SPECIALIZING IN:

- EU LAMB MEATS, MEALS & ORGANS
- IMPORTED/DOMESTIC MARINE PROTEIN MEALS
- VENISON, BEEF & POULTRY PRODUCTS
- POTATO AND PEA PRODUCTS
- FISH AND VEGETABLE OILS
- TOMATO POMACE & ORGANICS
- JUST-IN-TIME DELIVERIES FROM INTERNATIONAL MARKETS

CONTACT US:

- 1 613 649-2031 (PH)
- DAFELSKI@WILBURELLIS.COM
- WWW.WILBUR-ELLIS.COM

Wild Alaskan Salmon Oil

**Bulk & Private Label
Life Line Pet Nutrition
1-253-905-0951
sales@lifelinepet.com**

Enzymes for
Flavors
Enzymes for
Processing
Enzymes for
Nutrition

Enzyme Development Corp
360 W 31st, Ste 1102
New York, NY 10001
www.EnzymeDevelopment.com
info@EnzymeDevelopment.com

NATURAL CAROTENOIDS FOR ANIMALS
Lyc-O-Beta 1% AG (natural beta carotene) in oil is equivalent to 16,700 IU/gm (IUs = International Units) of Vitamin A.

Lyc-O-Beta 1% AG is a powerful antioxidant, vital for the health of our pets and domestic animals. Other carotenoids are available as well.

Phone: +972732327398 • website: www.lycored.com
email: Oren.Levy@lycored.com

LA CROSSE MILLING COMPANY

Conventional and Organic Whole Grains

- ♦ OAT FLAKES
- ♦ OAT FLOUR
- ♦ OAT BRAN
- ♦ OAT FIBER
- ♦ ORGANIC OATS
- ♦ BARLEY
- ♦ WHEAT

105 Hwy. 35 • Cochrane, WI 54622
1-800-441-5411 • www.lacrossemilling.com

Extrude More Meat!

OptiSol™ 9000 ingredient system:

- > allows for 50% or more fresh meat inclusion by improving process flow.
- > provides more durable kibble.
- > delivers Omega-3 essential fatty acids.

For more information, contact Marilyn Stieve at (262) 292-8156.

(800) 336-2183

Nutrition@Glanbia.com
GlanbiaNutritionals.com

FROM CONCEPT TO MARKET

LASI IS YOUR CHOICE!
~Custom Blending & Milling!
~Over 500 High Quality Pet Food Ingredients!
~ Bulk & Tote Bag Packaging Available!

Call Us Today 800-874-2376

Your-Pet-Food

INGREDIENT SOURCE

Organic ingredients/blends

Dehydrated Potato/ Potato blends

Oatmeal Pellets

For Details Please Contact:

Martin Brown — 612-486-3853
mbrown@agmotion.com

Mary Jo Langenecker — 262-623-2654
mlangenecker@uscommodities-ag.com

Paul Boisclair — 559-355-1680
pboisclair@agmotion.com

Lance Laugen — 612-486-3896
llaugen@uscommodities-ag.com

1-612-486-3853 **US Commodities**
An AgMotion Company

Jedwards International, Inc.
Leading supplier of Omega-3 Oils

Supplier of Bulk Specialty Oils to the Food, Dietary Supplement and Cosmetic Industries

tel: 617-472-9300
fax: 617-472-9359
www.bulknaturaloils.com

Brown Rice Organic Rice
Brewers Rice Bran
Rice Hulls Rice Protein

John Welisch
www.nationalrice.com

Nutritious Pork Organ Powders

- Powdered Pork Livers, Hearts and Kidneys
- All Production Lots Inspected for Salmonella
- Hormone-Free, Antibiotic-Free from Vegetarian-fed animals
- Fully Cooked and Human Food Grade Quality
- 100% Natural
- Source of Vitamin A, Vitamin B and Iron
- Shelf Stable
- Microbiologically Safe

Henningsen Foods Inc

Contact Dave Slaughter, Technical Services, at 402-350-0861 or Dean Hughson in sales at 402-330-2500 X235.

Used Equipment

CALL FRAIN LAST!

Frain has more Pre-Owned Packaging & Processing machinery than any competitor at the

LOWEST PRICE!
GUARANTEED!

CALL FRAIN GROUP
630-629-9900
www.used-packaging.com

FOR SALE

Reconditioned Cooking Extruders & Dryers Single & Twin Screw Designs

▪ CLEXTRAL ▪ WENGER
▪ EXTRU-TECH ▪ AEROGlide

EXTRU-TECH, INC.
100 Airport Road
Sabetha, KS 66534

extru-techinc@extru-techinc.com

Phone: 785-284-2153
Fax: 785-284-3143

Attn: Equipment Sales Group

WE BUY AND SELL USED FEED AND GRAIN EQUIPMENT

- Pellet Mills • Coolers • Dryers • Roller Mills
- Flakers • Cleaners • Sewing Lines • Mixers
- Legs • Dust Filters • Air Pumps • New Conex Extruders
- Replacement parts for Intra-Pro® Model 2000 & 2500 extruders

LARGE INVENTORY IN STOCK

CONTINENTAL-AGRA
EQUIPMENT, INC.

1400 S. Spencer Rd., Newton, KS 67114
Ph: 316-283-9602 • Fax: 316-283-9584
E-mail: gary@continentalagra.com
Web: www.continentalagra.com

Nestlé PURINA

Nestlé Purina is a premier global manufacturer of pet products, with North American headquarters in St. Louis, Missouri. Due to changes and upgrades, we have used (and sometimes new) packaging and process equipment for sale from various North America Nestlé companies including Nestlé Purina, Nestlé Foods and Nestlé Waters, such as: Parsons Duplex and World Star Scales, and Newlong Sewing.

Visit our website to view entire inventory — or contact:

Nestlé Purina Investment Recovery Group - 2B
Checkerboard Square, St. Louis, MO 63164
Phone: 314/982-5115 or FAX 314/982-4199
E-mail: Sandra.schroeder@purina.nestle.com
Website: www.investmentrecovery.com

Testing

KENNELWOOD INC.

Quality affordable testing for palatability and nutritional adequacy since 1982.

217 356-3539
email: dowatts@aol.com

LABORATORY SERVICES | PET & FOOD

- ▶ Microbiological & Chemical Testing
Salmonella, Mycotoxins, Protein, Peroxide Values, Residues & More
- ▶ Ingredient Analysis
- ▶ HACCP & BRC Training
- ▶ Online Data Management
- ▶ Shelf-Life & Validation Studies

SAN ANTONIO | DALLAS | GREEN BAY | PHOENIX | ATLANTA | FRESNO | LOS ANGELES
www.food-safety.net | 888.525.9788 x 262 | info@FSNS.com

Equipment

CONTAINER WASHERS?

www.vandevect.com

Quality Equipment
for the Quality
Petfood
Manufacturers

Mill Technology Company Inc.
(763) 553-7416
888-799-5988
gary@mill-technology.com

DIE ROLLS

800.343.7655
Bones Biscuits Treats

weidenmiller.com

13611 B Street
Omaha, NE 68144
(402) 334-7770 phone
(402) 334-9121 fax
www.midwestlabs.com

analysis you can trust • service you can rely on

Full-service testing capabilities for water, soil, feed, pet food and ethanol products & coproducts.

Visit www.midwestlabs.com for a full list of our updated capabilities and fees.

Services

WHERE NEW IDEAS BEGIN

New Products
Formula Consulting
Prototype Development

newproducts@petfoodingredients.com

Toll Free (800) 843-4148 FAX (843) 881-9402

Employment

Job board website specializing
in the Pet Food sector.
email: ClientCare@AnimalJobHunter.com

MARKETPLACE ads are also placed on www.PetfoodIndustry.com for maximum exposure!

Ad Index

3D Corp Solutions LLC8-9 www.3dcorpsol.com	Kemin Nutrinsurance Inc 5 www.kemin.com
Acadian AgriTech 35 www.acadianagritech.com	Lonza Inc 31 www.lonza.com
ADF-Amer Dehydrated Foods 3 www.adf.com	Novus Nutrition Brands LLC 7 www.novusint.com
AFB International22-23 www.afbinternational.com	Pharmachem Laboratories 32, 33 www.pharmachem.com
Ameri-Pac Inc 13 www.ameri-pac.com	Premier Tech Chronos 14 www.premiertechchronos.com
Bemis Company Inc C3 www.bemis.com	SafTest Div MP Biomedicals 29 www.mpbio.com/safest
BemisTape 28 www.bemistape.com	Summit Ridge Farms 39 www.srfarms.com
Danisco Inc C2 www.danisco.com	The Peterson Co 15 www.thepetersoncompany.com
DSM Nutritional Prods Ltd 37 www.dsm.com	Trouw Nutrition USA LLC 1 www.trouwnutrition.com
Empyreal 75 20 www.empyreal75.com	WeighPack Systems 11 www.weighpacksystems.com
Extru-Tech Inc 17, 28 www.extru-techinc.com	Wenger Manufacturing Co C4 www.wenger.com
Intl Ingredient Corp 35 www.iicag.com	

PETFOOD INDUSTRY (ISSN 0031-6245) is published monthly by Watt Publishing Co., 303 N. Main St., Suite 500, Rockford, Illinois 61101-1018 USA. All rights reserved. Reproduction in whole or part without written permission is strictly prohibited. PETFOOD INDUSTRY and its logos are registered trademarks of Watt Publishing Co. POSTMASTER: Send address changes to: PETFOOD INDUSTRY, 303 N. Main St., Suite 500, Rockford, Illinois 61101-1018 USA. Periodical postage paid at Rockford, IL and additional mailing offices. Canada: Canada Post International Publication Product Mail Code 1686232.

Industry Calendar

See more

Find out what industry events are approaching. Go to PetfoodIndustry.com.

	S	M	T	W	T	F	S
May	1	2	3	4	5	6	7
	8	9	10	11	12	13	14
	15	16	17	18	19	20	21
	22	23	24	25	26	27	28
	29	30	31				

- Technology Group International (TGI) 7th Annual Users Conference, May 11-13, 2011, San Antonio, Texas, USA. For more details, please visit www.tgilt.com.

- The International Grains Program's Starch Short Course, May 17-19, 2011. The IGP Conference Center, Manhattan, Kansas, USA. For more information on how to register and course fees, please visit www.grains.k-state.edu/igp.

- Animal Agriculture Alliance's Annual Stakeholders Summit, May 5-6, 2011. The Westin Arlington Gateway Hotel, Arlington, Virginia, USA. For more information, please go to www.eventfarm.com/stakeholderssummit.

- Alltech's 27th Annual International Animal Health and Nutrition Symposium, May 22-25, 2011, Lexington, Kentucky, USA. For more information and to register, please visit www.alltech.com/symposium.

	S	M	T	W	T	F	S
June				1	2	3	4
	5	6	7	8	9	10	11
	12	13	14	15	16	17	18
	19	20	21	22	23	24	25
	26	27	28	29	30		

- 1st Annual Mexican Forum on Pet Food: Seminar and Workshop, June 9-10, 2011. Presidente Intercontinental Hotel, Universidad de Guadalajara, Guadalajara, Jalisco, Mexico. For more information and to register, visit amepa.org/foro/index1.html.

- Kansas State University's Advanced Feed Manufacturing Short Course, June 13-16, 2011. Manhattan, Kansas, USA. Registration is available at www.afia.org.

- FDA in Beijing: Joint US – China Conference Regarding Food and Drug Law, Regulation and Policies, June 13-16, 2011. Beijing and Shanghai, China. Visit FDAlmports.com or its new Chinese website, www.Export-toUSA.com.cn for more details about the FDLI Conference and the additional training sessions.

Online events

- AFIA Webcasts: Controlling *Salmonella* in Your Facility and Management Considerations for *Salmonella*/Microbial Control are available for download at www.afia.org.

- The Powder and Bulk Online Training Center is a virtual campus providing online training and lectures on topics such as Pneumatic Conveying, Mixing & Blending and Solids Flow. All of these web-only classes are available at www.powderandbulk.com/online_training.

- Mocon Inc. has announced its 2011 Free Webinar Series, which began March 9, 2011, and takes place once a month until December 10, 2011. To view class details and registration information, please visit www.mocon.com/events.php.

Run with the Leader

Take Your Brand Farther, Faster, with Bemis Packaging

Large Bags or Small Pouches, Kibble or Treats, Wet or Dry, Bemis Has Your Package.

In the competitive pet food business, brand dominance demands a packaging partner with agility, strength and sharp market instincts. To stay ahead of the pack, run with Bemis.

As the world's leading producer of pet food packaging, we offer the industry's broadest portfolio of packaging technologies, a nimble service model, vertically integrated supply and total concept-to-cart development support. All, from one responsive source.

Talk to us! We're hungry for your business. Contact Bruce McKay at Bruce.McKay@Bemis.com.

3550 MOSER STREET | OSHKOSH, WI 54901 | 920-527-2300 | WWW.MILPRINT.COM

©2011 Bemis Company, Inc.

BEMIS®

*There is nothing like a **challenge** to bring out the **best...***

With nearly 1700 hours of fresh thinking, clean design and total re-engineering, the Wenger Drying Technology team has met unprecedented design parameters.

The result? Wenger's all-new Enhanced Sanitary Dryer – featuring design innovations that:

- increase sanitation
- minimize cross-contamination risk
- improve clean-out efficiency

Get details now on this new standard in horizontal conveyor drying.

info@wenger.com

Enhanced Sanitary Dryer

SABETHA, KANSAS USA 785-284-2133 INFO@WENGER.COM

USA

BELGIUM

TAIWAN

BRASIL

CHINA

TURKEY