

IFT19 Celebrates the Power of Difference

The IFT Annual Event and Food Expo brought together divergent viewpoints, a diverse assortment of products and services, and science of food professionals from around the globe.

When the goal is to advance the science of food in new and meaningful ways, relying upon conventional thought processes and a limited pool of thinkers doesn't get the job done. So it's fitting that the power of difference was an overarching theme at the IFT Annual Event and Food Expo in New Orleans this summer. It was a theme reflected and expressed in myriad ways—via visionary researchers, provocative presenters, disruptive entrepreneurs,

cutting-edge ingredient suppliers, and students eager to show off their new product creations.

Tapping into divergent thought processes, recognizing the importance of a diverse food science community, and cultivating inclusivity were among the ideas IFT CEO Christie Tarantino-Dean celebrated in a welcome address at the annual Awards Celebration.

"IFT is an organization that is incredibly diverse," said Tarantino-Dean. "We represent many scientific

The IFT19 food expo floor was jam-packed with exhibitors presenting new and different products and services designed to advance the science—and business—of food.

disciplines from food science to microbiology to chemical engineering to nutrition and dietetics. We represent members from more than 90 countries. We represent the young, the mid-career, late career, and the retired. We represent members from various racial and socioeconomic backgrounds, members of the LGBTQ community, and differently abled people. And we want IFT to be a place where all feel welcome and have the opportunity to engage in the way they would like to engage.”

One of the event’s most inspiring messages came from autism advocate and animal behavior expert Temple Grandin, who reminded the kick-off session audience that it’s often those who approach the world differently—the “geeks, misfits, and kids with

labels”—who are responsible for the greatest technological innovations.

IFT President Michele Perchonok spoke movingly about the importance of creating a culture of inclusion before introducing Grandin to a large crowd. “The global food system is changing, and so must we,” said Perchonok. “And to do so, we must include everyone who shares our mission.

“Embracing diversity and inclusion calls on us to sometimes get out of our comfort zone,” she continued. “By doing so, we learn to expand our field of vision and perspective to see the world through others’ eyes.”

The pages that follow offer a look at some of the many ways the power of difference was in the spotlight at IFT19.

An impassioned plea to “harness the power of difference” earned featured session presenter Temple Grandin a standing ovation.

IFT President Michele Perchonok shared her perspective on the importance of inclusivity prior to introducing featured session presenter Temple Grandin.

IFT19 Celebrates the Power of Difference continued...

IFT CEO *Christie Tarantino-Dean* interviewed *New Orleans-based chef, author, and philanthropist Alon Shaya*, who served as the emcee for the 2019 IFT Food Disruption Challenge™ pitch competition in New Orleans.

Ideas, information, experiences, and more fed the future of food science at IFT19.

The music of New Orleans helped get the Monday morning featured session off to a rousing start.

Five future-focused panelists had their say over the course of a wide-ranging data discussion at IFT19. From left, are Sanjeev Krishnan of 52G Ventures; Harry Epstein of Quadrant Management and Consulting; Robert Blackman of PatSnap; Lu Ann Williams of Innova Market Insights; Tiana Holt of Faith Popcorn's BrainReserve; and discussion moderator Peggy Smedley.

A graphic notetaker reinforced some of the key messages of IFT19, creating impressive visual depictions of featured session themes.

Traceability Central, a platform for showcasing companies with products and services related to traceability and offering presentations on the topic, made its debut at IFT19.

IFT19 Celebrates the Power of Difference continued...

Paying Tribute

It's a longtime IFT tradition to officially launch the annual event with an Awards Celebration where a select group of the association's members—IFT President Michele Perchonok described

them as “heroes of food science”—were honored. Here's a look at some of the honorees recognized at this event and on other occasions during IFT19.

Although he was unable to be in New Orleans, David Julian McClements of the University of Massachusetts was recognized with IFT's highest honor, the Nicolas Appert Award. A prolific author and distinguished professor and researcher, McClements specializes in food biopolymers and colloids.

IFT Student Association Excellence in Leadership Award undergraduate level recipient Nayara Luna Guzmán graduated this year from Cornell University, where she served as president of the university's food science club and was an active member and leader in Cornell's Christian Union organization. Guzmán also served as a member of the IFT Student Association Board of Directors for two years.

IFT Student Association Excellence in Leadership Award graduate student recipient Nigel Gilbert Chimbete, who received his PhD in food science from Alabama Agricultural and Mechanical University, displays the award. Chimbete served two terms as the university's food science club president, actively participated in regional and national product development competitions, and mentored fellow food science students.

Dedicated service and high achievement earned 12 IFT members a place in the 2019 Class of Fellows. Fellows honored in New Orleans are, from left, Lauren Jackson, U.S. Food and Drug Administration; Alejandro G. Marangoni, University of Guelph; John Coupland, Pennsylvania State University; Christopher J. Findlay, Compusense; Hosahalli S. Ramaswamy, McGill University; Elena M. Castell-Perez, Texas A&M University; Milda E. Embuscado, McCormick & Co.; Martha Verghese, Alabama A&M University; R. Roger Ruan, University of Minnesota; Josip Simunovic, North Carolina State University and SinnovaTek Inc.; and Phillip S. Tong, professor emeritus, Cal Poly State University. Not pictured is Fellow Martin Cole, Commonwealth Scientific and Industrial Research Organisation.

This year's Manfred Kroger Outstanding Reviewer Award for IFT scientific journals went to Adriano Gomes da Cruz of University of Campinas (UNICAMP Universidade Estadual de Campinas) in Brazil, who has served as a peer reviewer for IFT's journals more than 70 times since 2001 and is noted for his fast turnaround time.

IFT President Michele Perchonok (third from left) congratulates the five young professionals chosen for 2019 Emerging Leaders Network Awards in recognition of their outstanding leadership potential and commitment to the science of food profession. From left, are Claire Zoellner, Katherine Wilkes, Perchonok, Jeffrey Swada, Jennifer Elegbede, and Oluwafemi Ayodeji Adebo.

E. Allen Foegeding (far left), editor in chief, IFT scientific journals, presents Tanner Awards (photo at left) to (from left) John Castura, Carolyn Ross, and Allison Baker, authors of the Journal of Food Science's most cited paper of 2016. The paper, which appeared in the journal's Sensory Section, is titled "Temporal Check-All-That-Apply Characterization of Syrah Wine."

E. Allen Foegeding, editor in chief, IFT scientific journals, presents a Tanner Award to Mary Ellen Camire (photo at right), author of the most downloaded Journal of Food Science Education paper published in 2016. The article was titled "Assessing the Food Safety Knowledge of University of Maine Students."

IFT Achievement Awards recognize remarkable contributions in research, applications, and service in the science of food profession. 2019 award recipients are, from left, Han-Seok Seo, Samuel Cate Prescott Award for Research; Kiyoko Kubomura, Calvert L. Willey Distinguished Service Award; Hang Xiao, Babcock-Hart Award; Mary Kay Pohlschneider, Elizabeth Fleming Stier Award; Suzanne Pecore, Sensory and Consumer Sciences Achievement Award; Valente B. Alvarez, Bor S. Luh International Award; Ken Lee, Myron Solberg Award; Christiani Jeyakumar Henry, W.K. Kellogg International Food Security Award and Lectureship; Lisa J. Mauer, Research and Development Award; Colin Dennis, Carl R. Fellers Award; M. Mónica Giusti, William V. Cruess Award for Excellence in Teaching; and Ahmed Yousef, Gerhard J. Haas Achievement Award.

IFT19 Celebrates the Power of Difference continued...

IFTNEXT at IFT19

Inspiring innovation to feed the future is the goal of the IFTNEXT initiative, and dynamic programming designed to deliver on that was well-supplied at the Annual Event and Food Expo.

From using data to drive product development to applying robotics in food production, the focus was on what's new and what's next in multiple daily presentations on the IFTNEXT stage at IFT19.

Jump-Starting Entrepreneurship Via Start-Up Alley

Now in its third year, the IFTNEXT Start-Up Alley at IFT19 included 10 future-forward entrepreneurs displaying some of the most innovative products and solutions in the science of food. Start-Up Alley was launched at IFT17, and this year's group of exhibiting startups included three of the five IFTNEXT Food Disruption Challenge™ finalists. In addition, Renewal Mill, winner of the inaugural Food Disruption Challenge at IFT18, displayed its upcycled okara flour in Start-Up Alley this year.

Start-Up Alley exhibitors like those from Monash University's Low FODMAP diet program seized the opportunity to tell their stories to IFT19 attendees.

"IFTNEXT has helped launch Renewal Mill into the R&D departments of some large Fortune 500 food companies," said Caroline Cotto, COO at Renewal Mill. "Through this experience we've built a large development pipeline of interested CPGs shaping the future of food. IFTNEXT provided us with the direct access we need to scale our burgeoning ingredients business."

In addition to having a kiosk in a prime location of the food expo floor, the startups had the opportunity to participate in a showcase event on the IFTNEXT stage. Each startup had a few minutes to pitch its company and product or service to a captive audience of food science professionals. The Start-Up Alley Showcase offered a great way for attendees to get a peek at what the startups were displaying, and it gave the entrepreneurs a chance to practice pitching—a vital skill in acquiring funding.

And along with providing a venue for the startups to meet with prospective buyers, suppliers, and partners, the IFTNEXT Start-Up Alley enabled them to get to know the resources and networks available at IFT. "I appreciate IFT's desire to showcase new companies and new ideas that could eventually have a big impact on the food industry," said Alan Greensmith, U.S. head of commercial development, FODMAP at Monash University Australia. "Start-Up Alley provides the venue and opportunity to tell your story."

—Kelly Hensei

Kenton Harmer, CEO of EnSolución, a startup working to bring an innovative postharvest wash solution to market, accepts a \$25,000 check from IFT President-Elect Pam Coleman. Harmer's pitch in the final round of the IFTNEXT Food Disruption Challenge™ held at IFT19 earned him the top prize in the competition in which five enterprising entrepreneurs shared their startup stories.

Scott Massey's pitch for Heliponix, the company he founded to bring an in-home hydroponic growing device called GroPod to market, earned him a \$5,000 People's Choice Award in the IFTNEXT Food Disruption Challenge. IFT President-Elect Pam Coleman presented the check.

IFT19 Celebrates the Power of Difference continued...

Leadership in Action

The days were long but filled with memorable activities for members of IFT's elected leadership who served in many different capacities at IFT19, introducing sessions, attending meetings and events, and interacting with attendees.

In recognition of the role she will soon assume, IFT President-Elect Pam Coleman (right) received the president's gavel from current IFT President Michele Perchonok.

Data and trends are "the building blocks of innovation," noted IFT Past President Cindy Stewart, setting the stage for a featured session panel discussion on emerging data tools and their use in predicting future food industry developments.

Speaking at the IFTNEXT Food Disruption Challenge™ pitch competition, IFT President-Elect Pam Coleman reflected on the role disruption plays in building a more sustainable future.

IFTSA President-Elect Sam VanWees (left) accepted the traditional leadership symbol from IFTSA President Elizabeth Clark.

Members of the IFT Board of Directors met prior to the start of the Annual Meeting and Food Expo. Front row, from left, are Stacy Pyett, E.B. Russell, Soo-Yeun Lee, Lauren Shimek, President-Elect Pam Coleman, President Michele Perchonok, Past President Cindy Stewart, CEO Christie Tarantino-Dean, IFT Student Association (IFTSA) Past President Morgan Von Staden, and IFTSA President Elizabeth Clark. Back row, from left, are Sarah Kirkmeyer, Chris Findlay, Treasurer Scott Lineback, Roger Lawrence, Ken Lee, Christopher Downs, IFTSA President-Elect Sam VanWees, Gordon Smith, Feeding Tomorrow Chair Bernhard van Lengerich, and Bryson Bolton.

Members of IFT leadership teams past and present gathered for an evening of camaraderie at the annual Past Presidents' Dinner during IFT19. Front row, from left, are past presidents Bob Gravani, Frank Busta, Cindy Stewart, Marianne Gillette, Mary Ellen Camire, Herbert Stone, and Mark McClellan. Back row, from left, are past presidents Charles Manley and John Coupland, President-Elect Pam Coleman, past presidents Roger Clemens, John Ruff, Janet Collins, Colin Dennis, and John Floros, President Michele Perchonok, past president Dennis Heldman, future president Noel Anderson, and IFT CEO Christie Tarantino-Dean.

IFT President Michele Perchonok (right) presented IFTSA President Elizabeth Clark with a plaque in recognition of her leadership over the course of the past year.

Section leaders engaged with representatives from the IFT New Professionals Work Group and the IFT Student Association, as well as IFT President-Elect Pam Coleman at the Section Leadership Forum held just prior to the start of the annual event. Dean West, president of Association Laboratory Inc., facilitated discussions on member engagement, strategic leadership, and the IFT/section value proposition. Sixty-three section leaders participated, representing 31 sections.

Young professionals working around the globe in the science of food gathered for the Emerging Leaders Network event just prior to the start of IFT19. This year's leadership development program drew 51 participants from academia, government, and industry, representing seven countries.

IFT19 Celebrates the Power of Difference continued...

Celebrating the Value of Connection

If someone were to ask me what my first impression of IFT19 was, I would sum it up in one word: connection. IFT is a diverse organization of people joined together by a shared commitment to advance the science of food by ensuring all of the best minds work together for the benefit of science. I found in every corner, session, lounge, and even on the shuttle bus that people were connecting and sharing who they are and what they do.

That is the beauty that exists in the work of diversity, inclusion, and equity. It is about making space for perspectives, voices, and experiences to have a seat at the table in order to create something that could not be accomplished alone. The questions that exist within the science of food, the problems science is looking to solve, and the research and insight brought forth are all informed by the experiences of our members. Knowing this, IFT is proud of its commitment to ensuring that we celebrate and recognize the diversity

that exists within our organization and continue to seek the various experiences and perspectives that will guide us to innovative solutions to tomorrow's challenges.

At IFT19, a number of new initiatives helped to highlight the importance of recognizing and celebrating the individual strengths reflected within the IFT community. One new and very popular initiative IFT launched was the diversity "superpower" button wall. These buttons were on display in an array of colors and represented the many ways in which our attendees contribute to the diversity of the organization.

In addition to creating a fun way for our attendees to display the diversity that they bring, IFT curated two professional development sessions aimed at creating awareness and understanding around the value of showing up as your authentic self and how developing cultural competencies is not only a competitive advantage in the workplace but helps to foster a more inclusive

culture where all people feel valued and seen. These sessions encouraged attendees to self-reflect, learn from the speakers, and from one another.

Lastly, in celebration of Pride month and seeing an opportunity to bring inclusion to life, IFT held its first LGBTQ + Allies welcoming reception. This reception provided the space for LGBTQ professionals and allies to

To get the full flavor of the food expo, product sampling was a must.

Audience members who gathered for a professional development session titled "Bringing Your Authentic Self to Work" engaged in an active dialogue with the three presenters, from left, Luan Blancher of Givaudan, Jeremy Davies of Campden BRI, and Matt Teegarden of Abbott Nutrition.

Photo opportunities were part of the annual event experience for this enthusiastic group of IFT19 attendees.

With thousands of attendees from around the globe on hand in New Orleans, IFT19 offered countless opportunities for making new connections and expanding professional contacts.

connect with industry peers and create a community to strengthen relationships as well as develop new connections.

We each play a role in creating, sustaining, and growing connections within the IFT community. These connections that we make allow us to broaden the scope of experience, perspective, and knowledge within IFT so that we may live out our vision of a

Collaboration was part of the creative process at the Design Thinking for the Creative Food Scientist short course.

Diversity “superpower” buttons available for IFT19 attendees to select from were a big hit at the annual event.

world where science and innovation are universally accepted as essential to a safe, nutritious, and sustainable food supply for everyone.

Nancy Ukpe Gargula is Director of Diversity & Inclusion at IFT (nukpegargula@ift.org).

IFT19 Celebrates the Power of Difference continued...

Leaning Into Learning at IFT19

From a full day devoted to many different aspects of a single topic to fast-paced 20- or 30-minute sessions, learning options took many different forms at IFT19.

ePosters, which allowed presenters to showcase their research topics digitally, were well-received at IFT19.

The research work of more than 700 students, academics, and industry professionals was on display in poster presentations in New Orleans.

ADM Nutrition's Marie Wright talked flavor in the always popular IFT19 short course titled Food Science for the Non-Food Scientist. Short courses held in the days before the annual event touched upon topics ranging from design thinking to microencapsulation.

The IFT Central booth put tips and strategies for career development in the spotlight at IFT19 in a series of short but substantive Professional Development Micro Sessions. Here E.B. Russell of DuPont Nutrition & Health shares her thoughts about expectations versus reality in the workplace as Brendan Niemira of the U.S. Department of Agriculture looks on.

New to the food expo, IFT's Traceability Central was a gathering place for companies with products and services related to traceability (think blockchain, the internet of things, supply chain services, and more).

Divisions held a number of well-attended social and luncheon events that combined networking and education.

From a deep dive into microbiome science to hot topic symposia to teaching and learning sessions, IFT19 was packed with learning opportunities.

New Professionals Translate the Art of Science

A new competition that gave new professionals and postdoctoral students an opportunity to hone their scientific communication skills debuted at IFT19. The Art of Science Translation competition paired three finalists—Courtney Schlossareck, Amy DeJong, and Matthew Teegarden—with an IFT Food Science Communicator, who acted as a mentor to help them prepare for the competition, which took place at the IFT Central booth.

The presentations, which were on crystallization in confections, the sensory evaluation of spicy paneer cheese, and using metabolomics to establish the bioactivity of black raspberries, were each 12 minutes long with three minutes of questions and answers. During the presentations, a visual notetaker was present to sketch out, in real time, the main

themes of each presentation based on what she heard and how well each finalist communicated the science.

After a deliberation by the judges, Amy DeJong was named the winner of the competition. Confectionery science has so much to do with careful control of crystallization, explained DeJong. She went on to explain that there is an abundance of work that has been done in this space for sugar-based systems, but that there is much still to learn about sugar-free systems. The crystallization behavior of sorbitol, one of the more popular sugar-free bulk sweeteners with widespread use

in sugar-free gum and mints, is difficult to control and is not well understood in complex systems.

—Kelly Hensel

IFT19 Celebrates the Power of Difference continued...

Tasting the Power of Innovation

For a sample of ingredient innovation—not to mention the latest in equipment and services—it's hard to imagine a better destination than the IFT19 food expo. A total of 1,049 companies from around the globe displayed their offerings on the show floor in New Orleans, many of them serving up hard-to-resist food and beverage prototypes.

IFT19 Celebrates the Power of Difference continued...

Networking in New Orleans

Interacting with science of food peers from around the world is one of the hallmarks of the IFT annual event, and IFT19 provided ample opportunities for that—whether it was a social event, informal meeting, or a luncheon gathering.

Always a crowd-pleasing event, the annual **Division Networking Reception** provided an opportunity for annual event attendees to learn about IFT's 24 divisions and to meet their leaders.

It's never hard to get the party started when attendees gather for the **Welcome Reception** at the annual event, and the venue in New Orleans was especially festive.

Food industry employers and job seekers had a full five hours to make connections during the **Career Center Live** open networking event.

Representatives of many of IFT's partner organizations from around the globe gathered at an **International Reception** held during IFT19. Here, from left, are IFT Past President Cindy Stewart; IFT President Michele Perchonok; future IFT President Noel Anderson; Susana Socolovsky, president of Asociación Argentina de Tecnólogos Alimentarios (the Argentine Association of Food Technologists); IFT CEO Christie Tarantino-Dean; and IFT President-Elect Pam Coleman.

Global partnerships play an important part in the work of the IFT community. Among those who gathered at IFT19 to celebrate those partnerships were representatives of the Nigerian Institute of Food Science and Technology (NIFST). From left, are IFT CEO Christie Tarantino-Dean; Bola Osinowo, chairman of the International Relations Committee at NIFST; IFT President-Elect Pam Coleman; future IFT President Noel Anderson; Chijioko Osuji, past president of NIFST; IFT President Michele Perchonok; and IFT Past President Cindy Stewart.

IFT19 Celebrates the Power of Difference continued...

Acknowledging Student Achievement

Members of the IFT Student Association (IFTSA) are an important part of the IFT community—a point that IFT President Michele Perchonok made clear at IFT19.

“You’ll hear a lot about IFTNEXT here at IFT19 and throughout the year,” said Perchonok. “There is nothing »»

University of Wisconsin-Madison food science students show some school spirit after capturing first place in the 2019 College Bowl Competition sponsored by Nestlé Purina. Pictured, front row, from left, are Abbey Thiel (team captain), Rachel Fehring, and Dana McMorrow. Back row, from left, are Sam VanWees, Eric Williams, Cameron Wicks, Will Northway, and Michael O’Connell.

Alexander Joseph Taylor of the University of Illinois at Urbana-Champaign (third from left) won top honors in the Graduate Research Video Competition sponsored by the United Kingdom-based Campden BRI, a food research organization that he will visit later this year. Pictured, from left, are IFT Past President Colin Dennis; Jeremy Davies, commercial director, Campden BRI; Taylor; Bertrand Emond, head of membership and training, Campden, BRI; and Amadeus Driando Anhan, the first winner of the video competition.

A team from the University of California, Davis, clinched first-place recognition in the Journal of Food Science Education’s “Food Science in Action” video competition, which aims to create a rich library of food science resources for educators from kindergarten through high school. Team members (from left) Jacqueline Yee, Matthew Poon, and Katrina Fernandez developed a video around the theme “Why Does It Hurt When You Eat Pineapple?”

Sarah Caballero of California Polytechnic State University Pomona receives the Undergraduate Research Competition first-place award from competition judge Bradley Bolling, a food science faculty member at the University of Wisconsin-Madison.

Deb Hutchins (left), captain of the Brigham Young University College Bowl team, accepts Brigham Young’s IFTSA Chapter of the Year recognition from IFTSA President Elizabeth Clark. Hutchins accepted the award on behalf of chapter president Chloe Olsen, who was not present.

continued from page 58

more IFTNEXT than our students.”

Student members of the association stayed challenged and engaged over the course of the annual event courtesy of competitions, leadership development programming, and social events planned specifically for them.

Incoming IFTSA chapter leaders and area meeting chairs spent a morning prior to the start of IFT19 engaging with other student leaders and developing leadership skills at the annual Chapter Leaders Workshop.

Members of the Louisiana State University team deliberate during the College Bowl Competition.

2019 IFTSA Student Competition Winners

College Bowl Competition

- 1st place: University of Wisconsin–Madison
- 2nd place: The Ohio State University
- 3rd place: Louisiana State University

The 29th Annual IFTSA & MARS Product Development Competition

- 1st place: *TryDough*, Michigan State University
- 2nd place: *Trinipea*, University of Wisconsin–Madison
- 3rd place: *Waffull Wands*, Cornell University

Developing Solutions for Developing Countries Product Development Competition

- 1st place: *MORINGAU*, Lund University (Sweden)
- 2nd place: *Go-Crokies*, Bogor Agricultural University (Indonesia)
- 3rd place: *Jack Mung*, Taylor’s University Lakeside Campus (Malaysia)

Smart Snacks for Kids Product Development Competition

- 1st place: *Smooshables Yogurt*, Rutgers University
- 2nd place: *Cosmic Crackers*, Utah State University
- 3rd place: *Dip-A-Roos*, California Polytechnic State University Pomona

Excellence in Leadership Award Recipients

- Undergraduate Recipient: Nayara Luna Guzmán
- Graduate Recipient: Nigel Gilbert Chimbetete

Undergraduate Research Competition

- 1st place: Sarah Caballero, California Polytechnic State University Pomona
- 2nd place: Kuanrong Zhu, The Ohio State University
- 3rd place: Nicholas Pham, University of Missouri

Graduate Video Competition, sponsored by Campden BRI

- Winner: Alexander Joseph Taylor, University of Illinois at Urbana-Champaign

Chapter of the Year: Brigham Young University

Outstanding Chapter: Connect – Escuela Superior Politécnica del Litoral

Outstanding Chapter: Develop – University of Tennessee, Knoxville

Outstanding Chapter: Support – Cornell University

Creating a concept called Smooshables Yogurt earned the team from Rutgers University first place in the Smart Snacks for Kids Product Development Competition. Team members include, from left, Nicole Savio, Beatriz Dos Santos, and Jasmine Fong. Team members not pictured are Taylor Borz and Nicholas Neuenschwander.

A team from Lund University in Sweden clinched first place in the Developing Solutions for Developing Countries Product Development Competition at IFT19, creating a product called MORINGAU. Team members include Mushonnifun Faiz Sugihartanto (left), Cynthia Andriani (right), and Ashri Nugrahini (not pictured).

Creating an Asian-themed meal kit called TryDough earned the team from Michigan State University first place in the IFTSA & Mars Product Development Competition sponsored by Mars Wrigley. Team members, from left, are Ran Tao, Kaylan Hayman, and Karl Seiwert.

IFT19 Celebrates continued...

Supporting Scholarships + Fitness

Runners, walkers, and yoga enthusiasts gathered in New Orleans' scenic Audubon Park early on Monday morning during the annual event for the 2019 Fun Run + Fitness activities. A total of 422 individuals from 21 countries, including 51 who participated virtually, teamed up for this year's event, which raised more than \$97,000 in support of student scholarships. Fun Run + Fitness is hosted by Feeding Tomorrow, IFT's foundation.

An early morning yoga session jump-started the day for a group of Fun Run + Fitness participants.

Warm New Orleans weather didn't slow runners in the unstructured Fun Run + Fitness 5k run.

Spirits were high during the 2019 Fun Run + Fitness event in New Orleans.

IFT Division Competition Winners

Hundreds of research papers were submitted in the division poster competition. The first-, second-, and third-place winners are as follows:

AAFSIS—1st place: Sheik M.D. Moniruzzaman, Tokyo Univ. of Marine Science and Technology

Aquatic Food Products Div.—1st place: Derek Warren, West Virginia Univ.; 2nd place: Xue Zhao, National Univ. of Singapore; 3rd place: Sami Humaid, Univ. of Maine

Biotechnology Div.—1st place: Purni Wickramasinghe, Univ. of Tennessee, Knoxville; 2nd place: Thirawat Tantamacharik, Univ. of Otago; 3rd place: Devanshu Mehta, Univ. of Florida

Carbohydrate Div.—1st place: Seon-Min Oh, Kyung Hee Univ.; 2nd place: Caroline Smith, Univ. of Nebraska—Lincoln; 3rd place: Hao Zhang, Univ. of Tennessee, Knoxville

Dairy Foods Div.—1st place: Raheleh Ravanfar, Cornell Univ.; 2nd place: Rachel Gipson, North Carolina State Univ.; 3rd place: Linran Wang, Cornell Univ.

Dairy Foods Div. (Graduate, Oral) (Manfred Kroger)—1st place: Peter Rizzo, North Carolina State Univ.

Food Chemistry Div. (Graduate, Oral)—1st place: Gonzalo Miyagusuku Cruzado, The Ohio State Univ.; 2nd place: Minwei Xu, North Dakota State Univ.; 3rd place: Xiaoyi Zhu, The Ohio State Univ.

Food Engineering Div.—1st place: Halak Mehta, Purdue Univ.; 2nd place: Xueqian Shi, Univ. of Illinois; 3rd place: Wusigale, Jiangnan Univ.

Food Microbiology Div.—1st place: Yawen Zhai, North Carolina State Univ.; 2nd place: Bog Eum Lee, Univ. of Hawaii; 3rd place: Li Kwang, West Virginia Univ.

Food Microbiology Div. (Graduate, Oral) (John Z. Ordal)—1st place: Hsiao-Wen Huang, National Taiwan Univ.; 2nd place: Jaewon Lee, Univ. of Illinois; 3rd place: Tushar Verma, Univ. of Nebraska—Lincoln

Food Packaging Div.—1st place: Ashutos Parhi, Washington State Univ.; 2nd place: Xiaoyu Luo, Univ. of Guelph, Canada; 3rd place: Yan Zhang, Purdue Univ.

Fruits & Vegetables Products

Div.—1st place: Bennett Dzandu, Louisiana State Univ.; 2nd place: Yucheng Zhou, The Ohio State Univ.; 3rd place: Nishtha Lukhmana, Univ. of Georgia

International Div. (George F. Stewart)—1st place: Oluwasegun Modupe, Univ. of Toronto; 2nd place: Elisabeth Hoegg, Technical Univ. of Berlin; 3rd place: Ana Clara da Costa Pinaffi, School of Public Health, Univ. of Sao Paulo

International Div. (Malcolm Bourne)—1st place: Ruican Wang, China Agricultural Univ.; 2nd place: Yagmur Yegin, Texas A&M Univ.; 3rd place: Karen Sánchez, ITWSM

Muscle Foods Div.—1st place: Sandra Ebert, Univ. of Hohenheim; 2nd place: Xingyi Jiang, Florida State Univ.; 3rd place: Natalie Oswell, Univ. of Georgia

Nonthermal Processing Div.—1st place: Ozan Kahraman, Univ. of Illinois; 2nd place: Shaun Sim, Cornell Univ.; 3rd place: Dongjie Chen, Univ. of Minnesota, Twin Cities

Nutraceuticals & Functional Foods Div.—1st place: Snigdha Guha, Univ. of Nebraska—Lincoln; 2nd place: Cindy Andrea Nieto-Veloza, Univ. of Tennessee, Knoxville; 3rd place: Qiaobin Hu, Univ. of Connecticut

Nutrition Div.—1st place: Maritza Sirven, Texas A&M Univ.; 2nd place: Rohil Bhatnagar, Cornell Univ.; 3rd place, Aubree Hawley, Univ. of Arkansas

Product Development Div.—1st place: Junsi Yang, Univ. of Nebraska—Lincoln; 2nd place: Mehmet Turker, Montana State Univ.; 3rd place: Nigel Chimbetete, Alabama A&M Univ.

Protein Div.—1st place: Emily Woolf, San Diego State Univ.; 2nd place: Enrico Federici, Purdue Univ.; 3rd place: Tolulola Adeyewa, Florida State Univ.

Protein Div. (Oral)—1st place: Emely Lopez, Univ. of Illinois; 2nd place: Emily Mason, McGill Univ.; 3rd place: Yige Zhou, National Univ. of Singapore

Quality Assurance Div.—1st place: Amanda Sia, The Ohio State Univ.; 2nd place: Bipin Rajpurohit, South Dakota State Univ.; 3rd place (tie): Maria Isabel Milani, The Ohio State Univ. and Didem Aykas, The Ohio State Univ.

Refrigerated & Frozen Foods Div.—1st place: Vondel Reyes, Louisiana State Univ.

Sensory & Consumer Sciences Div.—1st place: Leah Hamilton, Virginia Polytechnic Univ.; 2nd place: Sasha Barnett, Washington State Univ.; 3rd place: Heather Keefer, North Carolina State Univ.

Sensory & Consumer Sciences Div. (Graduate, Oral) (Rose Marie Pangborn)—1st place: Courtney Schlossareck, Washington State Univ.; 2nd place: Sara Nishku, North Carolina State Univ.; 3rd place: Victoria Minette, Washington State Univ.

Toxicology & Safety Evaluation Div.—1st place: Hualu Zhou, Univ. of Massachusetts Amherst; 2nd place: Mostafa Taghvaei, Kansas State Univ.; 3rd place: Andrea Bernat, Florida State Univ.

Scholarship Recipients

A number of Phi Tau Sigma scholarships and special honors were presented at the Phi Tau Sigma and IFT Division Competition Awards Ceremony in New Orleans. Phi Tau Sigma is the honor society of food science and technology. Congratulations to the following honorees:

- Daryl B. Lund International Travel Scholarship: Molly Higgins, Pennsylvania State Univ.
- Phi Tau Sigma Founders' Scholarship: Claire Zoellner, Cornell Univ.
- Phi Tau Sigma Student Achievement Scholarships: Amadeus Driando Ahnan, Univ. of Massachusetts; Shreya N. Sahasrabudhe, Purdue Univ.; Ruolie Zhang, Massachusetts Institute of Technology
- Gideon "Guy" Livingston Award: Gayathri Upeksha Gunathilaka, Michigan State Univ.
- Phi Tau Sigma Outstanding Chapter of the Year Award: Iowa State Univ. Chapter
- Phi Tau Sigma Special Recognition Award: Mary K. Schmidl, Univ. of Minnesota

IFT19 Attendees Get a Taste of Virtual Reality

Imagine yourself relaxing on a beach, sipping a pina colada. Dozens of showgoers enjoyed that experience right in the midst of IFT19 courtesy of the IFTNEXT Virtual Reality Tasting Experience brought to the food expo floor by sensory science expert and Cornell University Associate Professor Robin Dando.

Dando, who is the director of the Sensory Evaluation Center at Cornell, set up the tasting experience to introduce the concept of sensory testing via virtual reality to a select group of attendees, who signed up to participate in virtual reality sessions that took place adjacent to the IFTNEXT stage throughout the course of the food expo.

Using virtual reality for sensory testing may be a viable option for the food industry in the future.

Participants donned a virtual reality headset and viewed a beach scene before being prompted to sample two nonalcoholic beverages: one pina cola-flavored and the other Bloody Mary-flavored. As expected, most participants reported that they preferred the pina colada while virtually experiencing the beach scene.

Dando has been experimenting with

the way in which the environment—or context—affects the sensory properties of food for some time, publishing an article detailing the results of his virtual reality experiments in the *Journal of Food Science* nearly two years ago. The idea that we like certain foods more in certain situations (think popcorn at a movie theater or a hot dog in a ballpark) was already a familiar concept, but Dando and his colleagues wanted to delve more deeply into it and explore the idea of bringing virtual reality into the sensory testing tool kit.

His initial virtual reality taste experiments involved having consumers sample blue cheese in three virtual scenarios: a conventional sensory booth as a control;

Organizers of the Virtual Reality Tasting Experience reported that participants enjoyed the process.

on a park bench; and in the Cornell dairy barn. The idea was that the perceived pungency of the barnyard setting might influence consumers' perception of the pungency of the cheese. And indeed consumers reported that the cheese tasted more pungent when they sampled it after virtually experiencing the barn setting.

A second experiment involved

Tickets for the Virtual Reality Tasting Experience at IFT19 quickly sold out.

testing taste preferences for a high-end champagne and Miller beer and used two settings: an upscale winery and a not-so-upscale bar. Again as anticipated, consumers liked the wine more in the winery setting. They also liked the beer more in the bar setting but not to a statistically significant degree, Dando said. They were willing to pay more for both the beer and wine in the winery setting.

Using virtual reality for sensory testing has the advantage of being relatively inexpensive and uncomplicated, according to Dando. Because of that, he sees potential for its use in the food industry. Dando is also interested in exploring the impact of environment on unhealthy food choices, noting that “if we understand why people make bad choices, maybe we can nudge them toward better decisions.” And, in fact, much of the research his sensory lab at Cornell conducts focuses on issues related to obesity.

Dando received assistance conducting the IFT19 Virtual Reality Tasting Experience from two food science students who work in his lab, Mingze Qin and Peiyuan Zhou. **FT**

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