

by Mary Ellen Kuhn

IFT[®]19

FEED YOUR FUTURE

June 2-5 | New Orleans, LA

ANNUAL EVENT PREVIEW

IFT's annual event will serve up something for everyone: cutting-edge science, innovative new products and services, provocative featured sessions, and more.

Hungry for inspiration and information about the latest innovations and advances in the science of food? Eager to advance your career by making meaningful food industry connections? Looking to learn more about topics ranging from artificial intelligence to the gut microbiome? Ready to be challenged to think differently?

If so, then get ready for a bountiful feast of learning and discovery at the 2019 IFT Annual Event and Food Expo at the Ernest N. Morial Convention Center in New Orleans from June 2 to June 5. It's where you'll find hundreds of exhibitors showcasing new ingredients, equipment, and services for the food industry, 100-plus educational sessions, and countless opportunities to interact and engage with the 17,000 food industry professionals who will be on hand for the event. And it all takes place against the vibrant, foodie-friendly backdrop of New Orleans.

Not-to-Be-Missed Featured Sessions

IFT19 programming has been carefully designed to inform and engage while inspiring creative thinking and problem-solving. To that end, the agenda includes the following three featured sessions.

• Harnessing the Power of

Difference. In this session, which begins at 9 a.m. on Monday, June 3, in the convention center's La Nouvelle Ballroom, Temple Grandin, a pioneering advocate for the humane treatment of livestock, will explore the power of difference. Grandin, who is also an internationally recognized

spokesperson on autism, will share her thoughts on the ways in which bringing together diverse and inclusive teams promotes innovation.

• **Emerging Data Tools and Predicting Future Trends in the Food Industry.** The discussion will definitely be future-focused in this panel session at 2 p.m. on Monday, June 3, in La Nouvelle Ballroom in the convention center. Panel participants will explore how predictive analytics, artificial intelligence, and other data tools are being leveraged to forecast future trends.

The panel discussion will be moderated by Peggy Smedley, futurist and executive editor of *Connected World* magazine. Panelists will include futurist Tiana Holt of the Faith Popcorn BrainReserve; consumer trends expert Lu Ann Williams of Innova Market Insights; leading indicators expert Kevin Zellmer of PatSnap; growth and innovations strategist Harry Epstein of Quadrant Management Consulting and p-Chip; and venture capitalist Sanjeev Krishnan of Seed to Growth ventures.

• IFTNEXT Food Disruption Challenge™

Live Pitch Competition. Entrepreneurship will be center stage in the convention center's La Nouvelle Ballroom starting at 8:30 a.m. on Tuesday, June 4, when a group of five finalists in the IFTNEXT Food Disruption Challenge vie for a \$25,000 cash prize. A People's Choice Award winner will also be

Featured session presenter
Temple Grandin

Register for IFT19

Get more detailed information about IFT19 and get registered at iftevent.org. Email info@ift.org with questions.

selected at the fast-paced pitch event and will receive a \$5,000 prize.

The application process, which began last fall, drew participants from around the globe and included several rounds of evaluation. This year's finalists are Chinova Bioworks from Canada, United States-based En Solucion, Gabanna from the Netherlands, Heliponix from the United States, and Yarok Microbio from Israel.

Alon Shaya, a New Orleans-based executive chef, philanthropist, and author, will serve as emcee for the pitch event. The panel of judges includes Christian Brown, managing director of NOLA Holdings; Jaime Leclerc Tulley, entrepreneur, food scientist, and food writer; Jeff Grogg, managing director, JPG Resources; Jon Atkinson, CEO, The Idea Village; Robert Lalka, executive director, Albert LePage Center for Entrepreneurship and Innovation at Tulane University; and Tracy Landau, president and partner of Marketplace.

Lee Cadesky, cofounder of insect-based ingredient company C-Fu Foods and winner of the People's Choice Award in last year's competition, said that participating was a valuable experience. "The award and recognition we received as the People's Choice Award recipient was outstanding, and the cash prize went to support our continuing innovating in insect ingredient technology," said Cadesky. "IFTNEXT gave us

a megaphone to blast a new message to future customers, partners, and fellow innovators."

The Food Disruption Challenge is sponsored by Curion and The Annex by Ardent Mills.

A Look at What's NEXT

Knowing what's new and what's next is essential for everyone involved in the science and business of food, and IFT19 offers an ideal forum for

IFTNEXT initiatives, including a series of 17 presentations on the IFTNEXT stage, are all about thinking in ways that are unapologetically big and bold. Photo by the International Center for Documentary Arts

Entrepreneurial companies participating in Start-Up Alley will showcase products and services that take a disruptive approach to the marketplace.

delivering those insights: IFTNEXT stage sessions scheduled for Monday, June 3, through Wednesday, June 5. Billed as "critical conversations, presentations, and innovation

inspiration," these 17 sessions will touch upon topics ranging from blockchain to robotics, and the stage is conveniently located on the food expo floor. For a detailed schedule of

Stay Engaged and Informed

The free IFT19 app is available for download in the App Store (iOS) or Google Play Store. It's available for iPhone, iPad, and Android devices. It's a great way to stay informed about all that's happening at the annual event.

To be a part of the IFT19 conversation, everyone is invited to share their experiences at the annual event on social media. Be sure to use hashtags #IFT19 and #IamIFT when posting.

And last but not least, the official annual event eDaily, *IFT19 News*, written by members of the *Food Technology* editorial team, will be available via email during the days of the annual event, on the mobile app, or online at iftevent.org. It will deliver coverage of annual event sessions and activities, important event updates, and photos and videos from the event.

Pitch competition emcee Alon Shaya Photo courtesy of Alon Shaya

Last year's People's Choice Award winner Lee Cadesky

IFTNEXT stage programming, see page 36.

• **Start-Up Alley.** Another IFTNEXT feature at the annual event is Start-Up Alley, which is a dedicated exhibit area for entrepreneurial companies that offer innovative products and solutions. A walk through Start-Up Alley, conveniently located in the middle of the show floor, promises to be an intriguing experience. Companies selected to exhibit in this space must be founded within the past five years and must use science and creativity to offer a disruptive approach to an existing product category related to the food industry.

All companies exhibiting at Start-Up Alley will have the opportunity to pitch their solutions to IFT19 attendees. Be sure to visit the IFTNEXT stage for the Start-Up Alley Pitch Sessions from 10 a.m. to 10:45 a.m. on Monday, June 3, Tuesday, June 4, and Wednesday, June 5. A full schedule of pitching companies will be made available on-site.

Visit iftevent.org/startupalley to learn more about the Start-Up Alley program and to see information about past and current startups.

A Time for Celebration

Spirits are sure to be high when IFT pays tribute to some of its most accomplished and dedicated members at the annual Awards Celebration, which will take place from 6 p.m. to 7 p.m. on Sunday, June 2, in La Nouvelle Ballroom in the convention center. Among those who will be in the spotlight that evening are IFT's 13 Achievement Award winners, 12 Fellows, and two student recipients of Excellence in Leadership Awards. Recipients of the IFT19 Food Expo Innovation Awards will also be recognized at the ceremony.

Immediately following the Awards Celebration, the good times will continue to roll at the annual Welcome Celebration. This celebratory reception will take place from 7 p.m. to 8 p.m. on Sunday, June 2, in a fun and festive venue, nearby Mardi Gras World. Here, in addition to enjoying New Orleans-style music and refreshments, those attending the reception will have the opportunity to check out some of the spectacular Mardi Gras floats housed in the facility.

Feed Your Mind at IFT19

Nourishing the desire for knowledge is a big part of IFT's annual event, and one of the primary vehicles for delivering on that is the impressive array of scientific and applied sessions planned for Monday through Wednesday, June 3–5. More than 100 sessions are scheduled, selected through IFT's rigorous peer-review process. Sessions are organized within 12 topical tracks that range from food chemistry to sustainability.

"The scientific program for IFT19 again attracted a very high number of high-quality session proposals, and the scientific sessions promise to have something for everyone," says Gunnar Sigge, chair of the Annual Meeting Scientific Program Advisory Panel and chair of the Department of Food Science at Stellenbosch University. "High-quality, relevant, and trending topics will be covered in three days of programming that will not disappoint.

Main feature continues on p. 36 »»

Read in-depth information on the Food Expo on p.35

Hundreds of poster presenters at IFT19 will share their technical research findings.

Listening, learning, and engaging are hallmarks of IFT's annual event.

IFTNEXT Stage Programming

Monday, June 3

10 a.m. - 10:45 a.m.	Start-Up Alley Showcase	Presenters: Start-Up Alley Participants
11 a.m. - 12:00 p.m.	2020 Vision: Science Communication Challenges for the New Decade	Presenters: Jim Painter, David Feder
12:15 p.m. - 1:15 p.m.	Food Production: Consumer Perceptions and Social Media Trends	Presenters: Tamika Sims, Joseph Clayton
1:30 p.m. - 1:45 p.m.	How AI Can Help You Cope With Information Overload	Presenter: Jonathan Griffin
3:00 p.m. - 4:00 p.m.	Building Effective Ecosystem Partnerships to Address Key Issues in Sub-Saharan Africa	Presenters: Bernhard Van Lengerich, Alexandra Spielloch, Bridget Carey, Mariela Machado
4:15 p.m. - 5:00 p.m.	Overcoming Clean Label Challenges in the New Trust Economy	Presenters: David Lundahl, Greg Stucky

Tuesday, June 4

10 a.m. - 10:45 a.m.	Start-Up Alley Showcase	Presenters: Start-Up Alley Participants
11:00 a.m. - 11:30 a.m.	Tapping Into Startup Communities for Blockchain Innovation	Presenters: Elaine Qiu, Brian Tetrud
11:45 a.m. - 12:45 p.m.	Feeding Tomorrow and FAO's Sustainable Development Goals	Presenters: Bernhard Van Lengerich, Nancy Moriarity
1:00 p.m. - 1:30 p.m.	Formulating for All Ages: Creating Food and Drink as Ongoing Wellness Solutions	Presenters: Lynn Dornblaser, Jenny Ziegler
1:45 p.m. - 2:45 p.m.	Climate Action for a Secure Food System	Presenters: Jessica Shade, Michael Wall, Shauna Sadowski, Logan Peterman
3:00 p.m. - 3:45 p.m.	AI for Innovation in Product Development	Presenter: Jason Cohen
4:00 p.m. - 5:00 p.m.	The Future of Food Innovation—Commercialization, Supply Chain	Presenter: Harry Epstein

Wednesday, June 5

10:00 a.m. - 10:45 a.m.	Start-Up Alley Showcase	Presenters: Start-Up Alley Participants
11:00 a.m. - 12:00 p.m.	Accelerate Your Innovation: Using Intellectual Property Data to Drive R&D	Presenter: Kevin Zellmer
12:15 p.m. - 12:45 p.m.	Another Food Fusion—Shelf-Stable, Healthy, Convenient Foods in the Global Marketplace	Presenters: Louise Wicker, John King
1:00 p.m. - 1:30 p.m.	Using Robotics for Safe and Sustainable Food Production	Presenter: Mike Harper

Attendees will be exposed to some of the leading scientists in the world on a broad range of food science topics.”

Among this year's highlights will be a full day of sessions dedicated to exploring one of the most fascinating areas of current research—the gut microbiome and its relationship to nutrition and health. “Deep Dive: “Gut Microbiome, Nutrition, and Health” will begin on Monday morning, June 3, with an overview and will continue throughout the day with sessions dedicated to specific aspects of microbiome-related science. Microbiome Monday will conclude with sessions that take a look at the nuances of communicating messages about the microbiome to consumers.

On Tuesday, June 4, IFT's scientific program organizers will offer a half-day “Deep Dive” program, this one built around the theme of “Food and Nutrition Security and Sustainability: Science, Technology, and Policy.”

• **Career Development Micro Sessions.** Successful career navigation isn't always easy or intuitive. So over the course of the annual event, a series of short, intensive sessions on career-related topics will be presented at the IFT Central booth on the food expo floor. Topics like “Expectations vs. Reality: Working in the Food Industry,” “Bringing Your Authentic Self to Work,” and “Negotiating Your Salary and Benefits Package” promise to provide plenty of practical, valuable information for those eager for career

Product development competitions at the annual event draw participation from students representing colleges and universities around the globe.

The College Bowl Competition in which teams from eight geographic regions vie for top honors is always fiercely contested.

advancement. A full schedule is available at iftevent.org/sessions/sessions/career-micro-sessions.

• **The Art of Science Translation Competition.** New professionals and postdoctoral students will have an opportunity to hone their scientific communication skills via this new

competition. Finalists will be paired with an IFT Food Science Communicator, who will act as a mentor to help them prepare for the competition, which will take place on Monday, June 3, at the IFT Central booth.

• **Poster Presentations.** Each year these technical research presentations highlight the

scientific and scholarly achievement of academics, students, and industry professionals. The work of more than 700 presenters will be showcased in New Orleans. Those selected to participate will offer a look at their research either via an ePoster (a digital poster display) or by using the more traditional approach in which research findings are highlighted on a large poster board.

- **Short Courses.** IFT organizes a series of information-packed short courses on timely and important subjects as part of its mission to provide the food science community with learning opportunities. This year's course lineup will include topics ranging from Plant Proteins: Functionalities and Applications to Design Thinking for the Creative Food Scientist. Courses, which are either one or two days in length, will take place Saturday and Sunday, June 1–2, at the New Orleans Marriott. For more information, or to sign up to take one, visit iftevent.org/sessions/short-courses.

Nourishing Students' Interests and Ambitions

Today's students are tomorrow's food industry leaders, and IFT19 will offer a wide variety of events, activities, and competitions to help students progress along that path—and to have some fun and meaningful experiences along the way. Here's a preview of what's planned.

- **Student Lounge.** The IFT Student Association (IFTSA) lounge, sponsored by PepsiCo and located in rooms 353–355 of the convention center, will be an ideal destination for students looking to take a break from the activity of the annual event and decompress, make plans for the day, or network with peers. In addition, at specific times on Sunday, Monday, and Tuesday, PepsiCo will conduct meet and greet sessions, allowing interested students to learn about internship and career opportunities at the company.

- **First-Timers Session.** To enhance the annual event experience for those who've never attended it before, IFT offers this session of practically oriented tips and recommendations. It will take place from 3 p.m. to 4 p.m. on Sunday, June 2, in room 345 of the convention center.

- **Excellence in Leadership Award.** One undergraduate and one graduate student will be recognized for exemplary leadership in their execution of student activities when these awards are presented at the Awards Celebration on Sunday, June 2. Each recipient will receive \$1,000 in addition to the award. Honorees will also be recognized at the IFTSA Closing Ceremony.

- **College Bowl Competition.** Eight regional teams will arrive in New Orleans with the same goal in mind: claiming victory in this high-profile competition, which features a series of double-elimination rounds. The first six rounds are closed to the public, but rounds seven to 12 are open to all. They will be held from noon to

2:30 p.m. on Tuesday, June 4, in rooms 343–345 of the convention center. That evening, the championship rounds will take place during the IFTSA Closing Ceremony, which begins at 7 p.m. in the convention center's La Nouvelle Ballroom. The College Bowl Competition is sponsored by Nestlé.

• **Developing Solutions for Developing Countries Competition.** The six finalist teams in this competition will present their United Nations Sustainable Development Goals' solutions in a session from 1 p.m. to 4 p.m. on Tuesday, June 4, in rooms 343–345 of the convention center. A roundtable question-and-answer session will follow the presentations.

• **Smart Snacks for Kids Product Development Competition.** This competition, which will take place from 3 p.m. to 5 p.m. on Monday, June

3, in rooms 343–345 of the convention center, challenges students to develop a fun and nutritious food or beverage product targeted to kids or teens.

• **IFTSA & Mars Product Development Competition.** Now in its 29th year, this prestigious competition requires student teams to develop a new food product and take it from concept stage through production and marketing, in the same way that a commercial product development team would. Finalist teams will make oral presentations on Monday, June 3, from 1 p.m. to 3 p.m. in rooms 343–345 of the convention center. The competition is sponsored by Mars Wrigley Confectionery.

• **IFTSA Graduate Research Video Competition.** Participants in this competition sponsored by research organization Campden BRI were invited to submit a short video

describing their research in a fun and engaging way. Finalists will share their videos and answer questions about their research on Monday, June 3, at the IFT Central booth. The competition winner will be treated to a 10-day trip to visit Campden BRI in the United Kingdom.

• **Undergraduate Research Competition.** Six finalists will present their research both orally and via poster, with the top three finalists recognized. The competition will take place from 1:30 p.m. to 3:30 p.m. on Monday, June 3, in rooms 356–357 in the convention center.

• **Food Science in Action Video Competition.** “Teaching and Learning Science Through Food” is the theme for the 2019 *Journal of Food Science Education's* video competition, which challenges participants to create a fun and informational video that is targeted

Meet the 2019 ELN Award Recipients

Among those who will be honored at IFT19 are five new science of food professionals who will be recipients of the Emerging Leaders Network Award. The award is presented to select candidates who demonstrate high potential for success in leadership roles and a strong commitment to the profession.

This year's group of illustrious young achievers includes the following individuals:

Oluwafemi Ayodeji Adebo is a lecturer at the University of Johannesburg, South Africa, where he received his master's and

Oluwafemi Ayodeji Adebo

doctoral degrees before joining the faculty. Passionate about improving traditional processes to address hunger and malnutrition, he actively collaborates with other researchers in this area.

Jennifer Elegbede discovered her love of food science as a high school student. Since then she received her PhD from Purdue University and has led work on

Jennifer Elegbede

early innovation projects at Kellogg for brands such as *Kashi Go* and the newly launched *Hi! Happy Inside*. Her volunteer experience includes the CRS Farmer-to-Farmer

program in Nairobi, Kenya.

Jeffrey Swada, who is legally blind, has had to overcome many challenges to become successful as a student and professional. Now, as an instructor, advisor, and director of food science at Michigan State University, it is his goal to continue helping students

Jeffrey Swada

reach their full potential, just as others have helped him.

Katherine Wilkes is a product developer at Walmart US in Bentonville, Ark. She is

Katherine Wilkes

currently applying her background in carbohydrates to the work of the Private Brands Baking and Commodities team. Her food industry experience encompasses production quality, nutrition advocacy, ingredient technology, and foodservice.

Claire Zoellner is a food safety scientist at iFoodDecision-Sciences, a provider of food safety and process control data management software and analytics. She manages research aimed at developing science-based tools for the food

Claire Zoellner

industry to leverage data in making food safety decisions. She received her PhD from Cornell University, where she also completed postdoctoral work.

to grade school, middle school, or high school students. The creator of the winning video will be recognized at the Awards Celebration on Sunday evening, June 2.

- **Chapter Leaders Workshop.** On Sunday, June 2, from 8:30 a.m. to 12:30 p.m., leaders of IFTSA chapters and area meeting chairs will take part in workshop activities designed to help them grow as leaders and develop success strategies for their campus clubs.

- **IFTSA & Feeding Tomorrow Student Celebration.** This “pre-party” from 5:30 p.m. to 7 p.m. on Tuesday, June 4, in the convention center’s La Nouvelle Ballroom—just prior to the IFTSA Closing Ceremony festivities—is open to all IFT19 student attendees. IFTSA competition finalists and Feeding Tomorrow scholarship recipients will be celebrated.

- **IFTSA Closing Ceremony.** Many

Employers and job seekers will engage in an informal setting on the first day of Career Center Live at the annual event.

IFT19 student activities will culminate at the IFTSA Closing Ceremony, scheduled for 7 p.m. to 9 p.m. on Tuesday, June 4, in the convention center's La Nouvelle Ballroom immediately following the student celebration. Winners of student competitions will be announced, the championship rounds of the College Bowl Competition will take place, and IFTSA leadership will be introduced.

• **IFTSA Networking Party.**

Students aged 21 and older will be welcomed to this reception from 10 p.m. to midnight on Tuesday, June 4, at Fulton Alley, 600 Fulton Street in New Orleans, where the vibe will be fun and relaxed.

And There's So Much More

• **Career Center Live.** Job seekers and prospective employers will make connections at Career Center Live located in Hall C of the convention center. Things will kick off on Monday, June 3, with an informal networking event from noon to 5 p.m. This event, which provides active job searchers—as well as those still in the information-gathering stage—with a low-pressure way to get to know food industry employers, always draws a crowd. Prescheduled employment interviews will take place throughout the day on Tuesday and Wednesday, June 4–5.

Last year's Career Center Live event drew about 1,000 job seekers. Ingredion, Impossible Foods, Hissho Sushi, and Food Net Services are among the employers that will be on hand for Career Center Live this year.

• **Division Networking Reception.**

This popular event—open to all IFT19 attendees—is an ideal place for mixing and mingling while also learning about IFT's divisions and their leaders. The reception will take place from 4:45 p.m. to 6:15 p.m. on Tuesday, June 4, in rooms 243–245 of the convention center.

• **Division Socials.** IFT divisions host a variety of luncheons and socials during the course of the annual event, providing excellent opportunities for topic-based networking. Check the mobile app or the IFT19 Program &

Exhibit Directory for specific times and locations.

• **Section Leadership Forum.** IFT section leaders will gather for the Section Leadership Forum from 8 a.m. to 2 p.m. on Sunday, June 2, at the New Orleans Marriott. The event is designed to provide section leaders with a variety of opportunities to learn, build skills, and interact with their peers as well as with members of IFT's leadership team.

• **CFS Networking Reception.** New recipients of the Certified Food Scientist designation will receive certificates and pins at this reception scheduled for 4:30 p.m. on Monday, June 3, in rooms 240–241 of the convention center. In addition, the Certified Food Scientist Lounge in room 269 of the convention center will be open to Certified Food

Scientists and all those interested in learning more about certification from Monday, June 3, through Wednesday, June 5.

• **New Professionals Mixer.** IFT19 attendees who have been in their careers for 10 years or less will be welcomed to the New Professionals Mixer from 7 p.m. to 8:30 p.m. on Monday, June 3, at the New Orleans Marriott.

Coming Next Year

In 2020, IFT's annual event and food expo will return to Chicago, where the Institute of Food Technologists is headquartered. Mark your calendars for July 12–15, 2020. **FT**

Mary Ellen Kuhn is executive editor of Food Technology magazine (mkuhn@ift.org).

Fuel Your Fitness

New Orleans' beautiful Audubon Park will be the site of a 5K run, a one-mile walk, and a yoga session bright and early on Monday morning, June 3. It's all part of the IFT19 Fun Run + Fitness event, which invites fitness fans to participate virtually as well.

Those who wish to participate virtually simply sign up online and record their physical activities like running, walking, yoga, biking, swimming, and more within the time frame of May 1 to June 5. The registration fee is \$30, and t-shirts can be purchased for an additional \$10 donation.

Fun Run + Fitness is presented by Feeding Tomorrow, IFT's foundation, and proceeds from the event support Feeding Tomorrow's scholarship program.

In New Orleans, the unstructured run and walk as well as the yoga session will begin at 6:30 a.m. in the park. First-come-first-served shuttle bus service from the Marriott Hotel at 555 Canal St. will be available that morning. Fitness activity participants will be treated to goody bags and a celebratory after-party starting at 7 a.m.

The 2019 Fun Run + Fitness event is powered by volunteers from Feeding Tomorrow and the IFT Student Association. Sponsors for this year's event include Coca-Cola, AAK USA, GNT USA, Ingredion, PepsiCo, the Chicago Section of IFT, and the Ohio Valley Section of IFT. The event is also supported by the Rocky Mountain Section of IFT and the Long Island Section of IFT.

There's still time to register online at iftevent.org/funrun.

