

Ohio Valley IFT Suppliers' Expo Exhibitor Guide Thursday, April 25, 2019

SYNERGY

PARENT RESPONSIBLE

Sure, I believe in the preventative power of good, clean food. But I also believe in the joy of good, clean flavors. Label claims like "organic" and "natural" tell me that my food will be pure in every way.

#cleanfood #puretaste #realresolution

trustories.synergytaste.com

Watch the full story and learn how Synergy Pure® Essences & Extracts, Natural Extracts and Certified Organics deliver truth to your finished products.

Follow Synergy Flavors now!

Welcome to the 2019 Ohio Valley Section IFT Suppliers' Expo!

It's going to be a great Expo this year, we are excited that you are here. We'll kick-off today's event with a presentation on *Flavor Trends: Hybrids, Extremes and What Tastes Good Right Now* by the President of Culinary Tides, Inc., Suzy Badaracco.

Then join us for the Expo where you'll find nearly 100 exhibitors ready to share their products and services. Learn about what's new, the latest trends and exciting new products, services and equipment. There will be plenty of time during the Expo so be sure to visit all of the exhibitors.

And stick around after the Expo to make even more connections and network with vendors and attendees at the Networking & Cocktail hour where there is a cash bar and heavy hors d'oeuvres for your enjoyment.

A big thank you to all of the attendees, exhibitors and sponsors. All proceeds from today's Expo and other OVIFT events, provide over \$35,000 in scholarships to food science students each year.

Please let me know if you have any questions or suggestions for future shows and thank you for attending the 2019 Ohio Valley Section IFT Suppliers' Expo.

Sincerely, *Amy Bethel* Chair Elect Ohio Valley Section IFT

Exhibitor Information

AAK USA

Jesse Alexander, Account Manager 499 Thornall St, 5th Floor, Edison, NJ, 08837 USA 732-515-1811, jesse.alexander@aak.com, betterwithaak.com AAK is a leading provider of value-adding vegetable oils and fats for the bakery, chocolate and confectionery industries, with more than 140 years of experience. With AAK, you have an experienced partner working side-by-side with you to solve your specific formulation challenges.

86

Accurate Ingredients 63, 64, 65

Peter James, Account Manager 72 Woodland Ave, Columbus, OH, 43203 USA 614-745-9545, pjames@acing.net, acing.net Accurate Ingredients and Ingredient Resources provide our valued food and flavor manufacturing partners with the highest quality third party certified ingredients they need to assist in the development of superior high impact finished products.

Savannah Center 5533 Chappell Crossing Blvd. West Chester, OH 45069

12:00-2:00pm Exhibitor Check-in & Set Up

2:00-3:00pm Symposium

3:00-6:00pm Suppliers' Expo

6:00-7:00pm Networking & Cocktail Hour

Ajinomoto Health and Nutrition

Sue Dedmond, Sr. Account Executive 175 Crest Rd, Glen Ellyn, IL, 60137 630-742-8073, dedmonds@ajiusa.com, ajifoodsolutions.com *At Ajinomoto Health & Nutrition North America, Inc., we focus on basic taste, centering on umami, savory and sweet. We can offer improved nutrition and clean labels by utilizing yeast based umami, kokumi, reduced-sodium yeast and gluten free tamari (soy sauce). We also offer expeller pressed sesame oil.*

Amano Enzyme USA Joe Herzog, Sales

1415 Madeline Ln, Elgin, IL, 60124 847-649-0101, joseph.herzog@amanoenzyme.com, amano-enzyme.com *Amano Enzyme manufactures microbial source enzymes for food applications including lipases for EMC and dairy flavor production; proteases and peptidases for improving physical properties of proteins*, *flavor of meat and vegetable protein hydrolysates, enhancing dairy flavors*, *production of whey/casein hydrolysates; enzymes for yeast extract production and other specialty applications*.

American International Chemicals (AIC) 83

Michael Butler, Account Manager 135 Newbury St, Framingham, MA, 01701 USA 614-562-5212, mbutler@aicma.com, aicma.com *AIC is an ISO Certified sales and marketing company focused on the food, beverage, nutritional and nutraceutical markets. With our 19 strategically located warehouses we are ready to supply product when and where you need it.*

91

17

Avure Technologies

Dwight McVey, Product Line Manager 1830 Airport Exchange Blvd, Suite 160, Erlanger, KY, 41018 USA, 513-649-3426, dwight.mcvey@jbtc.com, avure-hpp-foods.com *Avure's HPP food processing machines offer the highest output, lowest operating costs, and the greatest reliability for food producers and manufacturers.*

BCFoods

Lenny Brennan, Eastern Regional Sales Manager Companion Animal Business Manager 1330 N Dutton Ave, Suite 100, Santa

Rosa, CA, 95401 USA, 708-668-4644, leonard.brennan@bcfoods.com, BCFoods.com

BCFoods is an industry leading dehydrated ingredient supplier producing a wide range of dried Veggies, along with select herbs, spices, fruits and proteins.

Batory Foods

56 BENEO Inc.

46

Erin O'Leary, Director of Sales 10255 W Higgins Rd, Suite 500, Rosemont, IL, 60018 USA, 800-367-6975, info@batoryfoods.com, batoryfoods.com *Batory Foods is a leading national distribu-*

tor of high-quality food ingredients for a broad range of manufacturers and suppliers throughout the United States. Founded in 1979, Batory operates a national network of local distribution centers that delivers an exceptional sourcing experience, quality service and product expertise.

Rick Jackson, Regional Sales Manager

rick.jackson@beneo.com, beneo.com

BENÉO's added value ingredients are de-

include prebiotic chicory root fibers, rice

starch, isomalt, and Palatinose™. We're

efits include fiber enrichment, improved

digestive health, sustained energy, clean

label texturizing, etc.

rived from Non-GMO, natural sources and

your partner to improve a product's nutri-

tional & technological characteristics. Ben-

6 Upper Pond Rd, #3A, Parsippany,

NJ, 07054 USA, 618-578-3220,

Exhibitor Information

FOOD & NUTRITION

Sense the difference

WE ARE AT HOME EVERYWHERE IN THE WORLD

Experts at home and everywhere in the world, who are passionate about food and nutrition, fully equipped application and development centers as well as capabilities and excellent service: that is Brenntag Food & Nutrition.

We create tailor-made food formulations, no matter how small or large our partners' needs. You will get smart solutions and innovative approaches that strike the right balance – from a product's taste and texture to its appearance and shelf life.

Phone: (866) 460-0109 contactus@brenntag.com

www.brenntag.com/food-nutrition

Brenntag North America 59

Barbara Nothstein, Marketing & Communications 5083 Pottsville Pike, Reading, PA, 19605 866-460-0109, contactus@brenntag.com, brenntag.com/food-nutrition Brenntag Food & Nutrition has the dedication and commitment to nothing but food. Our specialized teams are at your service in the universe of food: Finding innovative and smart approaches for food products that appeal to all senses. Your source for functional food ingredients, formulation assistance, and much more!

Briess Malt & Ingredients Co.

Dona Leonard, Division Manager-Food Central 625 S Irish Rd, PO Box 229, Chilton, WI, 53014 920-522-3032, dona.leonard@briess.com, Briess.com

Specialty grain ingredients from Briess offer almost unlimited ways to make your customers happy. Whole grain malt flours, pregelatinized grains, roasted grains, pure malt extracts and gluten free syrups deliver label-friendly, natural benefits like color and flavor adjustment, sweetness and function. Ingredients are non-GMO and made in the USA.

Biospringer

39

Dan Ålton, Sales Manager 7475 W Main St, Milwaukee, WI, 53214 USA, 866-424-1158, d.alton@biospringer.lesaffre.com, biospringer.com *Biospringer is a global producer of yeast ingredients from natural origin. A unique range of yeast based ingredients are offered to food producers and flavor manufacturers. They reveal taste, provide richness and umami, develop healthier formulations, mask off-notes and can be used in development of maillard reaction flavor systems.*

Bronkhorst USA

Jeff Rouse, Regional Sales Manager 57 South Commerence Way, Bethlehem, PA, 18017 484-934-1865, j.rouse@bronkhorstusa.com, bronkhorstusa.com Bronkhorst USA provides food manufacturing precise liquid dosing solutions. Colors and flavors can accurately dosed into vour process.

Butter Buds 115 Natalia Guzman, Regional Sales Mngr 2330 Chicory Rd, Racine, WI, 53403

312-533-5100, nguzman@bbuds.com, butterbuds.com Butter Buds provides on-trend, healthier, cost-effective, concentrated specialty dairy

ingredients that offer rich flavor and mouthfeel by perfecting flavor technology. In partnership with our customers, Butter Buds Inc. produces high quality innovative products and customized solutions that respond to market trends including clean label, organic, dairy alternative, and more.

Exhibitor Information

Callisons

Oliver Fleming, Product Marketing Manager

12125 Ellington Ct, Cincinnati, OH, 45429, 828-275-2892, ofleming@callisons.com, callisons.com For over 100 years, Callisons has been distilling and hand-crafting mint flavors. Today, we use our flavor experience and industry knowledge to create a wide range of customized flavor profiles including Citrus, Berry, Sweet Brown and more. Callisons flavorists continually develop and expand our flavor portfolio to enhance vour brand

93 **Carmi Flavors**

58 Kati Winniczuk, Bus. Dvlpmnt. Mngr. 6030 Scott Way, Commerce, CA, 90040 323-888-9240, sales@carmiflavors.com, carmiflavors.com Carmi Flavors manufactures a vast selection of high quality natural, natural- artificial and artificial flavors in liquid or powder form for the entire food and beverage industries. Our flavors are available in warehouses throughout the US and Canada with no minimum order.

7

Center for Innovative Food Technology

Matt Inniger, Project Manager 5555 Airport Highway, Suite 100, Toledo, OH, 43615, 419-704-0614, minniger@ciftinnovation.org, ciftinnovation.org Since 1995, CIFT has provided a unique blend of business solutions, innovation and technical expertise to the food processing, agricultural and manufacturing sectors. These services are designed to enhance the economic performance of the industries and create new jobs.

Certified Laboratories 62

John Kudla, Vice President 2505 Diehl Rd, Aurora, IL, 60502 630-783-8600 ikudla@certified-laboratories.com, certified-laboratories.com Certified Laboratories, bridging science with service since 1926, is a private independent food testing organization offering a full range of food chemistry and microbiology testing services, including process authority reviews and consulting expertise throughout the country.

Chesapeake Spice Company 19

Christian Young, Sales 4613 Mercedes Dr, Belcamp, MD, 21017, 757-894-3069, youngc@chesapeakespice.com, chesapeakespice.com Seasoning blends, spices

Culinary Farms

Emily Cantor 1244 East Beamer St, Woodland, CA, 95776 USA, 646-799-4798, ecantor@culinaryfarms.com, culinaryfarms.com Offering a platform of ingredients that help companies create unique savory, spicy and sweet-heat flavors- conventional and organic Sun Dried Tomatoes, in all cut sizes, Specialty Chile powders, flakes and pastes. Capability to Craft Smoke spices, dehydrated vegetables and fruit. In-house Innovation Team develops custom blended seasonings and chile pastes.

55

CW Egg Products, LLC 32 Joseph Wourms, Sales Manager- Egg

Division

2360 Wabash Rd, Fort Recovery, OH, 45846 419-375-4422, joew@cooperfarms.com, cweggs.com Providing liquid egg products sourced from local, contract growers. From simple to

bakery specific recipes; we look forward to meeting your unique liquid eqq needs.

Exhibitor Information

Elite Spice, Inc.

Steven Toy, Regional Manager 2263 Forestview Ln, Delaware, OH, 43015 614-777-9638, stoy@elitespice.com, elitespice.com An industry leading spice importer and custom manufacturer offering an extensive line of spices, seasonings and specialty food ingredients. American owned and operated, with six separate state-of-the-art facilities on the East and West coasts, Elite™s focus on food safety is uncompromising.

Eurofins Scientific

78

73 Ria De Camp, Sales Manager 12701 Plantside Dr, Suite 201, Louisville, KY, 40299, 502-523-0807, riadecamp@eurofinsus.com, eurofins.com/food-and-feed-testing Global food and feed testing laboratory.

Deerland Probiotics & Enzymes 18

Marie Kozlowski, Business Development Manager 3800 Cobb International Blvd, Kennesaw, GA, 30152 USA 417-251-3249, mkozlowski@deerlandenzymes.com, deerlandenzvmes.com Empowering health, wellness and vitality through probiotics and enzymes.

Del Val Food Ingredients 57

Amanda Walton, Regional Sales Associate

3001 Irwin Rd, Suite A, Mount Laurel, NJ, 08054 856-778-6623, awalton@dvfi.com, DVFI.com Del-Val Food Ingredients is an ingredient distributor and processor. We represent the highest quality ingredients from industry leading manufacturers. Our technical team, specializing in flavor enhancement technology and functional ingredients, utilizes our blending and processing facility for unique product innovation. Partner with Del-Val for your product development and customization needs.

Dempsey (US) Corporation 14

Michael Molignano, Account Manager 47 Davies Ave, Toronto, ON, M4M 2A9 Canada, 877-850-8501, michael@dempseycorporation.com, dempsevcorporation.com Dempsey is a full-service specialty ingredients distributor. We carry natural, NGPV, Clean-label product lines including flavor enhancers, meat alternatives, natural dairy flavors, gochujang, dietary fibers, natural colors & oleoresins, and functional ingredi-

ents.

DuPont Nutrition & Health 35

Dave Horowitz, Account Manager 4 Crescent Cir, Bluffton, SC, 29910 609-560-9538,

david.horowitz@dupont.com, dupontnutritionandhealth.com Proteins, emulsifiers, stabilizer blends, probiotics, fibers, cultures, antimicrobials, antioxidants, cellulosics. Combining the strength of Danisco, FMC, Dow, Šolae. Clean label? No problem.

Fawcett Co.

John Grace 3863 Congress Pkwy, Richfield, OH, 44286 330-659-4187, john.grace@fawcettco.com, FawcettCo.com Fawcett specializes in manufacturing of industrial mixing equipment and accessories including Industrial Mixers, Laboratory Mixers, and Specialty Impellers.

61 First Choice Ingredients 13

Scott Wells, Sales Manager N112W19528 Meauon Rd, Germantown, WI, 53022 262-251-4322, wellss@fcingredients.com, fcinaredients.com Manufacturer of concentrated cheese and dairy ingredients derived through fermentation and reaction technologies. Clean label, Organic, Kosher, Gluten Free, Halal, GMO Project Verifiable, rBST Free.

Flavorchem

54 Dennis Napora, Flavorchem Broker 1525 Brook Dr, Downers Grove, IL, 60515 USA, 716-861-1182, dnapora@flavorchem.com, flavorchem.com Flavorchem specializes in the creation and manufacturing of flavor and color solutions for the food, beverage, and nutraceutical industries. Established in 1971, we strive to provide our customers with the highestquality products, superior service, and support.

Food Safety Net Services 16

Tony Petrucci, Bus Dvlpmnt Mngr 199 W. Rhapsody Dr, San Antonio, TX, 78216, 210-284-5513, brianne.magott@fsns.com, fsns.com Food Safety Net Services (FSNS) is a national network of ISO 17025 accredited testing laboratories open 24/7, 365 days a year. FSNS provides expert technical résources that assist companies with implementing food safety and quality programs that deliver critical information needed to continually improve process controls.

Foodarom Flavors

Jim Blaney, Account Manager 5525 West 1730 South, Suite 202, Salt Lake City, UT, 84104 USA 908-752-1288, jblaney@foodarom.com, Foodarom.com Foodarom is a custom flavor designer and manufacturer. Foodarom services the food, beverage and nutritional product industries with turn-key flavors and formulation support. We Create Flavors That Make Your Brand Unforgettable! Foodarom.com

Forbes Cocoa and Chocolate 34

Cherish Mathews, Account Representative 800 Ken Mar Industrial Pkwy, Broadview Heights, OH, 44147 UŚÁ 440-838-4400, cmathews@forbeschocolate.com,

forbeschocolate.com

Forbes Chocolate provides cocoa powder, customized cocoa blends and other flavor powders for dairy or plant-based beverages, supplements, ice cream and bakery products. Forbes offers chocolate chips and drops, as well as organic and sustainably sourced products.

Exhibitor Information

Grain Processing Corporation 81 Maris McCullough, Technical Sales, Specialty Ingredients 1600 Oregon St, Muscatine, IA, 52761, 563-264-4265, maris mccullough@grainprocessing.com, grainprocessing.com Grain Processing Corporation ingredients: MALTRIN® maltodextrins and corn syrup solids; INSCOSITY®, PURE-COTE®, PURE -GEL®, PURE-SET®, and PURE-DENT® modified food starches. Exceptional Products- Unparalleled Service!

Grande Custom Ingredients 92 Group

Britta Campton, Technical Sales Mngr 250 Camelot Dr. Fond du Lac. WI. 54935, 614-793-9293, britta.campton@grande.com, grandecig.com Grande® will show you THE BEST WHEY to reduce cost, improve nutrition & texture, & reduce fat in food & beverage formulations! Grande® provides proprietary dairy based ingredients & technical support for food & beverage applications. Product lines include Grande® Primo Yogurt Powder, Grande Bravo® Whey Proteins, & Grande WPCrisps®.

Givaudan

Leigh Futscher, Sr Account Manager 1199 Edison Dr, Cincinnati, OH, 45216 USA 513-305-6432, leigh.futscher@givaudan.com, givaudan.com From your favorite drink to your daily meal, from prestige perfumes to cosmetics and laundry care, we create flavors and fragrances that delight consumers all over the world.

GNT USA

6

5

52 Emily Wagener, Technical Application

Specialist 660 White Plains Rd, Tarrytown, NY, 10591 USA

914-524-0600, ew-

agener@gntusa.com, exberry.com EXBERRY® is the premier brand of natural colors for the food and beverage industry. Through a gentle process of chopping, pressing, filtering and blending, fruits, vegetables and edible plants are transformed into vibrant color solutions suitable for all application categories.

H&W Ingredients

Jeff Koozer, Ingredient Sales 1110 Lori Ln, Westerville, OH, 43081 614-899-0960, ikoozer@hwingredients.com, hwingredients.com Ingredient sales of fruits in all forms, citrus products, nuts, vegetables, cookie pieces, caramelized sugar, and honey.

48 Hanna Instruments

Liz Belliveau 270 George Washinton Hwy, Woonsocket, RI, 02895 800-426-6287, food@hannainst.com, hannainst.com Hanna Instruments is the world™s most innovative provider of scientific testing equipment with over 1000, employees in 65 offices globally. Hanna designs, manufactures, and supports a range of meters, titration systems, probes, buffers, and reagents. Our goal is to make everything better by making testing more accéssible, easy and accurate.

42

Gold Coast Ingredients 80

Richard Bontempo, Sales Rep. 2429 Yates Ave, Commerce, CA, 90040 323-724-8935, info@goldcoastinc.com, goldcoastinc.com Gold Coast Ingredients is a privately held and operated, wholesale flavor and color manufacturer located in Commerce, California. With us you will find Organic, Natural, Non-GMÓ, Allergen-Free and other flavors available as liquids, powders, powder encapsulations, emulsions and advanced extractions. Our flavors are compatible with any product requirements.

Herbstreith & Fox

John Fisher, Regional Sales Manager 570 Taxter Rd, Elmsford, NY, 10523 914-806-7832, j.fisher@herbstreith-fox.com, herbstreith-fox.com Global manufacturer of apple and citrus pectin. Also produce both apple and citrus fibers for gum and starch replacement options. Natural brown color to replace caramel color.

60

Exhibitor Information

Hormel Ingredient Solutions 11 Kyle Behrens, Sales Representative 4055 Executive Park Dr. Suite 300, Cincinnati, OH, 45241 712-830-7919, krbehrens@hormel.com, hormelingredients.com When you work with Hormel Foods, you get unparalleled scalability, logistics and shipping efficiencies and financial security. Our broad portfolio of ingredients has superior food quality and safety standards. And our experienced, dedicated sales force collaborates to find the best solutions for your operation.

ICI Foods

Adam Hovermale, Vice President 7530 Windy Hill Cove, Lakewood Ranch, FL, 34202, 804-874-6722, ahovermale@icifoods.com, icifoods.com

Whether you need a rail car, truckload, or a pallet of quality ingredients, ICI Foods is your full-line distributor of ingredients bringing you industry experience, a one source solution, product expertise, and iust-in-time deliverv.

James Jasko, Business Manager- Food Emulsifiers & Specialty Fats 9600 Colerain Ave, Suite 402, Cincinnati, OH, 45251 440-596-2240, james.jasko@icofgroup.com, musimmas.com ICOF America is the Sales & Marketing arm

ICOF America

10

of Musim Mas Group, a Fully Integrated, RSPO Sustainable, 'Global Palm Oil producer specializing in functional Food Emulsifiers and Specialty Fats.

IMCD

Bob Burge, Account Manager 14725 Detroit Ave, Suite 300, Lakewood, OH, 44107 USA 800-668-1221, bburge@imcdus.com, imcdca.com

38 **Ingredients Inc.**

70 Nick Fiorito, Sales 1130 W Lake Cook Rd, Suite 320, Buffalo Grove, IL, 60089, 847-419-9595, nfiorito@ingredientsinc.com, inaredientsinc.com Products we offer; Non-GMO, Nutritional, and Organic food ingredients. Dehydrated fruits/vegetables, Natural Colors, Yeast Extracts, Non-GMO Citric Acid/Citrates, Non -GMO Lactic Acid/Lactates, Natural Flavors (Sweet/Savory), Ancient Grains, Vitamin/ Minerals and custom blends, Fibers, Non-GMO corn/tapioca/rice starch, syrup, and Fibers.

✓ RSPO Certified ✓ Non-GMO (Project Verified) ✓ Food Emulsifiers ✓ Specialty Fats

Inter-Continental Oils and Fats (ICOF America)

Member of Musim Mas Group

James J Jasko, Business Manager - Food Emulsifiers & Specialty Fats james.jasko@icofgroup.com

To find out more on our products and our sustainability endeavours, please visit www.musimmas.com

Innova Flavors

Kevin Molidor, Strategic Business Unit Director 2505 Finley Rd, Suite 100, Lombard, IL, 60148, 708-270-8427, kmolidor@innovaflavors.com, Innovaflavors.com Customized Meat Flavors, Customized Savory Flavors, Taste Modifiers, HVP's

Kalsec

43

27 George Zoul, Account Manager 3713 W Main St, Kalamazoo, MI, 49006, 269-349-9711, gzoul@kalsec.com, kalsec.com Kalsec® captures the best nature has to offer by providing innovative spice and herb extracts, colors, and antioxidants. As industry leaders, we utilize the experience and knowledge of our employees to create ingredients that make products look better, taste better and last longer.

Exhibitor Information

MANE Inc

Karlv Morris 2501 Henkle Dr, Lebanon, OH, 45036

513-658-9848, karly.morris@mane.com, Mane.com MANE's natural flavor expertise, proprietary technology, and a customer/consumer focused approach, enables us to customize design for natural and innovative flavors providing cost effective solutions. From flavors, seasonings to sensates, our knowledge, experience, and technology provides a true partnership taking creative concepts to the market shelf.

37 McCormick

44

77

Peter Dienslake, National Ingredients Manager

36

49

6045 Ives Ln N, Plymouth, MN, 55442, 763-509-0993, peter dienslake@mccormick.com, frenchsflavoringredients.com French's Flavor Ingredients gives you flavor solutions that have built leading brands for more than a century. Put our manufacturing expertise to work creating your next craveable, stand-out product.

Kansas Protein Foods LLC 21

Gail Lange, Sales/Nutrition Scientist 2701 East 11th Ave, Hutchinson, KS, 67501, 620-663-5711, gail.lange@ksprotein.net, ksprotein.net

Textured Plant Protein Products: different shapes, textures and sizes; unflavored and flavored made with U.S. Sustainable Soy Flour. A complete protein to add to meat/poultry or to stand on it™s own in Vegetarian Meals.

Kraft Heinz Ingredients 76

Tammi Acree, National Account Mngr 801 Waukegan Rd, Glenview, IL, 60025, 513-633-2930, tammi.acree@kraftheinz.com, kraftheinzingredients.com/KFI The Kraft Heinz Ingredients is an affiliate of the Kraft Heinz Company, chartered to provide food ingredients to food manufactures. We offer a variety of Cheese and Dairy Ingredients, including Pasteurized Process Cheese, Soft Cheeses, Cheese Powders, Dairy Flavors and Cheese Sauces, along with Sauces, Condiments and Confections.

MCI Miritz

Amy Horn, Sr. Strategic Acct Mngr 174 Dorsey St, Cincinnati, OH, 45202 513-441-6777, amy.horn@miritz.com, miritz.com MCI Miritz founded in Germany in 1962 and still family owned and operated by the second generation. The business has grown from \$25M in 1989 to the 2017 revenues exceeded \$150M. This has been achieved through continual organic growth and expansion of our sales and distribution to cover the globe.

METTLER TOLEDO

Graham Bowling, Marketing Specialist 1900 Polaris Pkwy, Columbus, OH, 43240, 614-980-9731, graham.bowling@mt.com, mt.com METTLER TOLEDO is a leading global supplier of precision instruments and the world's largest manufacturer and marketer of weighing instruments for use in laboratory, industrial, and food retailing applications. METTLER TOLEDO provides weighing solutions that help customers automate processes, increase yields, control product quality and comply with industry standards.

LifeSpice Ingredients

Paul Bluman, Sales 216 W Chicago Ave, Chicago, IL, 60654, 614-813-2984, pbluman@lifespice.com, lifespice.com LifeSpice Ingredients is an innovator, developer and manufacturer of proprietary spice blends for the food industry.

2 Loman Brown, Inc.

26

Shad Gregg, President PO Box 613, Bellville, OH, 44813 419-295-0564, shad@lomanbrown.com, lomanbrown.com Loman Brown, Inc. is an industrial food ingredient brokerage company, selling primarily to food manufacturers. Most products are packed in bulk containers such as cartons, drums, pails or totes. Special emphasis is given to frozen fruit products, frozen vegetables, frozen and fresh dried herbs, and tree nuts.

MGP Ingredients Inc.

Bruce Gubser, Regional Sales Mngr 100 Commercial St, Atchison, KS, 66002 USA, 913-360-5422, bruce.aubser@mapinaredients.com, mapinaredients.com Manufacturer of wheat starch, fiber and protein as well as textured vegetable protein.

Mitsubishi International Food Ingredients 79

Melinda Gulley, Senior Account Mngr 5080 Tuttle Crossing Blvd, Suite 400, Dublin, OH, 43016 ŬSA 614-787-5828, maullev@mitsubishiinaredients.com, mifiusa.com Mitsubishi International Food Ingredients is your reliable global supply chain partner, sourcing, and distributing food, nutritional and pharmaceutical ingredients. Our vast range of functional ingredients is certain to meet your needs. Our dedication will help you make a difference.

Ohio Valley Section IFT 2019 Suppliers' Expo April 25, 2019 Magnolia Ballroom

YOUR TRUSTED LABORATORY PARTNER.

NQAC Dublin is proud to offer more than 150 unique analytical methods to support your food safety and quality testing needs.

MICROBIOLOGY TESTING CHEMISTRY TESTING GMO ALLERGENS CHALLENGE & SHELF-LIFE STUDIES NUTRITIONAL LABELING

For a complete list of services, visit : www.NQACDublin.com

Contact us at nqacdublininfo@us.nestle.com to get started today!

ISO 17025 Accredited Since 1998

Accurate Results. Absolute Confidentiality.

87

7

We receive, test and report seven days a week!

Mother Murphys

Heather Young, Account Manager 7323 Cedarcrest Dr, Liberty Township, OH, 45044, 513-316-7411, hyoung@mothermurphys.com, mothermurphys.com *Flavor Supplier*

Nestle Quality Assurance Center (NQAC) Dublin 66 Amy Bethel, Marketing Analyst

6625 Eiterman Rd, Dublin, OH, 43016 614-526-5345, amy.bethel@us.nestle.com, NQACDublin.com *Since 1998, Nestle Quality Assurance Center (NQAC) Dublin is an ISO 17025 Accredited Laboratory which analyzes food and beverage products to verify compliance with regulatory, food safety and quality*

with regulatory, food safety and quality standards. NQAC Dublin is proud to offer over 150 unique analyses to support your business.

Norben Company

Jerry Kresnye, Marketing Director 38052 Euclid Ave, Suite 209, Willoughby, OH, 44094 USA 888-466-7236, jkresnye@norbencompany.com, norbencompany.com *Norben Company supplies proteins, starches, dietary fibers, dairy flavors and mustard powder/flour to the food, beverage, pharmaceutical and nutraceutical industries.*

Omya Inc.

Christopher Mikulec, Senior Sales Rep. 5150 E Pacific Coast Hwy, #600, Long Beach, CA, 90804, 562-375-0843, christopher.mikulec@omya.com, omya-na.com *Omya is a leading global producer of functional minerals worldwide supplier of com*-

51

plementary specialty ingredients.

Exhibitor Information

Ornua Ingredinets North America

David Philley, Director of Sales, East N7630 County Hwy BB, Hilbert, WI, 54129 USA 662-772-9117, david.philley@ornua.com, OrnuaNorthAmerica.com *Cheese, Clean Label Ingredients, Vegan, Plant Based, Organic, @Home; Cost Savings/ Customized Ingredients.*

Prinova

Steve Bransky, Sr. Manager, Technical Sales/New Business Development 6525 Muirfield Dr, Hanover Park, IL, 60133, 847-302-9001, steve.bransky@prinovausa.com, prinovausa.com

Prinova creates value for global food, beverage and supplement manufacturers. As one of the world's largest distributors of functional ingredients and a provider of integrated solutions such as nutrient premixes, we help customers develop successful products, solve production challenges, improve speed-to-market and grow their business.

OSF Flavors Inc 1im Bartlein Sales M

117

Jim Bartlein, Sales Manager 40 Baker Hollow Rd, Windsor, CT, 06095, 651-260-9218, jbartlein@outlook.com, osfflavors.com *The Worlds best flavor company. Inspiring innovation worldwide. The lowest minimum orders and fastest lead time, why buy flavors anywhere else.*

71

Profile Food Ingredients 12

Mike Cagganello, Regional Sales Manager 1151 Timber Dr, Elgin, IL, 60123 203-733-9664, mikec@profilefoodingredients.com, profilefoodingredients.com *Functional Ingredient Supplier with a strong focus in Stabilizers/Emulsifiers*

This is how you win

Develop successful products, improve speed to market and grow your business with Prinova.

How can we help you win?

- ✓ Nutrient Premixes
- Essential Oils &
 Aroma Chemicals

prinovausa.com

8

69

Profood International, Inc. 45

David Shi, Director, Technical Applications

670 W 5th Ave, Suite 116, Naperville, IL, 60563, 630-428-2386, daves@profoodinternational.com,

profoodinternational.com distributor: texturized pea protein, vitamins; organic acids: fumaric acid, citric acid; Preservatives: K-sorbate, Na-benzoate, Capropionate; Natural preservatives: fermented ca-propionate, natamycin, natachloride nisin, Niprosin, e-polylysin; Amino acids: Emulsifiers: monoglyceride, mono & diglycerides; texture modifiers: agar agar, xantham gum, pro-tex (tm); Enzymes: lipase, transglutaminase; Calcium Chloride Calcium Carbonate; Calcium lactate; Calcium Citrate, TCP

PVS Nolwood

Patrick Collins, Business Manager 2551 Crescentville Rd, Sharonville, OH, 45241, 260-241-5634, pcollins@pvschemicals.com, pyschemicals.com Supplier of Ingredients - acidulants, phosphates, emulsifiers, gums, oils, preservatives, lactates, sweeteners, low sodium alternatives, non gmo and natural alternatives.

9

PROVA Inc.

Terri McConnell, Regional Sales Manager

100 Conifer Hill Dr, Suite 208, Danvers, MA, 01923, 614-581-3919, terri.mcconnell@provaus.com, provaus.com

PROVA manufactures Extracts & Flavors. Our core specialty expertise: Vanilla, Cocoa, Coffee and Sweet Brown & Gourmet notes. A global leader in Vanilla extraction. Vast portfolio of offerings bringing functionality, enhanced flavor & taste, performance and custom solutions. Clean label, NGMO, Natural, Organic, FT

Exhibitor Information

Roquette

John Fenstermacher, Bus. Dvlpmnt. 2211 Innovation Dr. Geneva, IL, 60134, 630-463-9430, john.fenstermacher@roquette.com, roquette.com

High-quality ingredients and a range of plant-based solutions: plant proteins (pea or wheat based), soluble fibers, polyols, and more. With the close support of Roquette's technical team we offer nutritional, texturizing, and cost-efficient solutions to help you formulate high-quality food for every kind of application.

85 S&D Coffee & Tea

Justin Cloninger, National Account Manager 300 Concord Pkwy S, Concord, NC, 28027, 800-933-2210, cloningerj@sndcoffee.com, sdcoffeetea.com From Cold Brew coffee and Sparkling Tea to sauces, baked goods and cocktals, S&D™s extracts are perfect for your next project!

75

O Laboratories

Mark Goins, Director of Bus. Dvlpmnt 1930 Radcliff Dr, Cincinnati, OH, 45204 513-471-1300, office@glaboratories.com, glaboratories.com Q Laboratories, an ISO/IEC 17025 Accredited laboratory, provides comprehensive microbiology, analytical chemistry, and research & development laboratory services. Capabilities include Pathogen Detection, Microbial Identification (via MALDI-TOF), Nutritional Analysis, Allergen Screening, Challenge Studies, Shelf Life Studies, and Environmental Monitoring Programs. Experience what Q can do for vou.

Sapphire Flavors

Troy Fowler, Account Manager 6 Commerce Rd, Fairfield, NJ, 07004 973-521-2649

tfowler@sapphireflavors.com, sapphireflavors.com

Sapphire Flavors and Fragrance is a vertically integrated company with natural, organic, sweet, savory, reaction, liquid, spray dried and plated flavors. Flavors are custom made with an MOO of one gallon and short lead times. Our commitment to quality and our expertise means high quality products at an exceptional value.

33 Sargento

31 Jay Mitchell, Sr. Sales Manager One Persnickety Pl, Plymouth, WI, 53073 USA, 920-892-3708, jay.mitchell@sargento.com, sargento.com Cheese and Cheese Based Solutions

Roha USA LLC

Autumn A Protch, Regional Marketing Coordinator 5015 Manchester Ave, St. Louis, MO, 63110 USA, 314-289-8300, autumn.boston@rohagroup.com, roha.com Roha USA is a premier provider for natural and synthetic color needs for food, beverage and more!

When you partner with Skidmore, you'll place one phone call, one email, or one purchase order, and your food ingredients will be on their way!

SKIDMORE SALES & DISTRIBUTING

• Organic

Seasonings

• Glanbia

Ingredion

Kalsec

· Innophos, Inc.

Morton Salt

Kerry Ingredients

Newly Weds Food

· Health & Nutrition

Florida Food Products

• Grain Processing Corp

Greenwood Associates

The Kraft Heinz Company

French's Food Ingredients

Flavor Consultants

Sauce/Dressing/Condiments

We regularly stock the industry's most commonly used ingredients, and handle more than 5,000 ingredients from hundreds of diverse suppliers.

• Dry Blends

Food Safety

Nutek Salt

• Olam

Ohly Americas

PPG Industries

Stratas Foods

Tate & Lyle

• Woeher

Z-Trim

Silva International

• Van Drunen Farms

Woodland Foods

... and more

Beverage

Markets We Serve

- Meat/Poultry/Seafood
- Bakery
- Dairy
- Snacks & Confectionery

Suppliers We Represent

- ADM/Matsutani America
- Agropur
- Ajinomoto USA
- Apac Chemical
- Basic Food Flavors
- Cargill-Salt and Protein
- Corbion
- Culinary Farms
- Dupont Nutrition & Health • Dupont Tate & Lyle
- Elite Spice
- Escalade/Latitude
- Essentia Proteins

Our Sales Staff

Steve Jackson

VP Sales & Marketing (513) 702-7019 stevejackson@skidmore-sales.com

Karen Dewitt

Regional Manager (513) 509-4227 karendewitt@skidmore-sales.com

Jeff Bedinahaus

Regional Manager (513) 429-9977 jeffbedinghaus@skidmore-sales.com

Howard Wright Regional Manager (740) 504-8481 howardwright@skidmore-sales.com

Exhibitor Information

Skidmore Sales

Tina Brichacek, Sales Admin. Manager 9889 Cincinnati-Dayton Rd, West Chester, OH, 45069, 513-755-4207, tinabrichacek@skidmore-sales.com, skidmore-sales.com Skidmore Sales is a leading distributor of ingredients for food processors and manufacturers. We handle over 4,000 ingredients from hundreds of suppliers. We primarily cover the eastern half of the US, serving customers in 35 states with warehouses from coast to coast.

29, 30

15

Synergy Flavors, Inc. 53, 118

Cindy A Marshall, Sr. Account Mngr 1500 Synergy Dr, Wauconda, IL, 60084 USA, 317-532-7997, cmarshall@synergytaste.com, svnergytaste.com Flavors, Extracts and Essences, Coffee & Tea.

The Tec Team Inc.

Garry Conklin, President Chief Flavorist

66 Industrial Ave, Little Ferry, NJ, 07643 USA, 609-647-5381, garry@thetecteaminc.com, thetecteaminc.com The Tec Team is a custom flavor developer.

TIC Gums

67

Chloe McDaniel, Marketing Specialist 10552 Philadelphia Rd, White Marsh, MD, 21162 USA, 410-273-7300, cmcdaniel@ticqums.com, ticgums.com TIČ Gums, An Ingredion Company is a alobal leader in advanced texture and stabilization solutions for the food industry.

Tri State Sweeteners, Technical Food Sales 88, 89 Jon, Broker Sales Rep

1050 Mehring Way, Cincinnati, OH, 45203 USA, 800-622-1050, jone@techfood.com, techfood.com Technical Food Sales is a customer driven industry leader for industrial ingredients Broker/Distributor services for the Tri-State area.

Ungerer & Company 41

Robert Sill, Sales Executive 830 W Rt 22, Lake Zurich, IL, 60047 847-922-3970, rsill@ungererandcompany.com, ungererandcompany.com Flavors, Essential Oils, Oleoresins, Aromatics, Fragrances

More than 20 US Warehouse Locations Visit our website at skidmoresales.com, call us toll free at (800) 468-7543, or call us direct at (513) 755-4200.

Exhibitors By Booth Number

40

28

Viveri Corp.

David Frick, Vice President 4515 St. Clair Ave, Cleveland, OH, 44103 USA, 216-391-8050, dfrick@viveri.com, viveri.com Viveri Food Colors is your new option and your best choice in food color suppliers. With the combined strengths of two premier color companies, Viveri Food Colors is positioned to provide you with world-class products and service. We offer a full range of certified dyes and lakes.

Women in Flavor and Fragrance Commerce

Sarah Forbis-Gutierrez, Cincinnati Chapter President 55 Harristown Rd, Suite 106, Glen Rock, NJ, 07452, 513-282-9038, sarah.gutierrez@mane.com, wffc.org The WFFC, Inc. was founded in 1982 by women employed in various capacities in the U.S. flavor and fragrance industry. This organization was born out of a recognized need for a networking, education and support system for women and men in our industry. Our mission has been and remains to this day to provide a center of education, camaraderie, support and networking opportunities in our industry. Our membership encompasses involvement in sales, purchasing customer service as well as technical careers.

Worlee International (USA) Inc.

Tyler Sattich, Regional Sales Manager 140 E Ridgewood Ave, Suite 415, Paramus, NJ 07652, 502-777-2648, tsattich@worlee.com, worlee.net Welcome to the Worlee Group with over 160 years in business in the global market-Whether vegetables, herbs, spices, or speciality blends- as a leading producer, distributor and processor of high quality dehydrated products from all over the world for the food industry.

25

Watson Inc.

Gary Britting, Midwest Regional Sales Manager 301 Heffernan Dr, West Haven, CT,

6516, 847-975-2778, gary.britting@watson-inc.com,

watson-inc.com

82

Watson is a leader in the developing of custom nutrient blends for the food and dietary supplement industries. Our expertise in microencapsulation, agglomeration, micronizing, and spray drying allows us to develop unique formulations using Watson manufactured value-added ingredients.

Woodland Foods

74 Sue Jerik, Commercial Marketing Mngr 3751 Sunset Ave, Waukegan, IL, 60087 847-693-7694, sjerik@woodlandfoods.com,

woodlandfoods.com

Woodland Foods offers 1,600+ dried ingredients including: Mushrooms & Truffles; Chiles; Beans, Peas & Lentils; Rice; Sun-Dried Tomatoes; Grains; Noodles, Couscous & Orzo; Herbs & Spices; Vegetables; Fruit; Nuts & Seeds; Snacks; Ŏils & Pastes. Specializing in product innovation, food safety, custom blending & processing from our BRC certified facilities.

Exhibitor Information

42

43

44

45

46

47

48

Hanna Instruments

Avure Technologies

H&W Ingredients

Aiinomoto Health and

Profood International, Inc.

Innova Flavors

MCI Miritz

Nutrition

4	Bronkhorst USA	49	Mettler Toledo
1		-	
2	LifeSpice Ingredients	50	Herbstreith & Fox
5	Foodarom Flavors	51	Omya Inc.
6	Givaudan	52	GNT USA
7	Norben Company	53	Synergy Flavors, Inc.
8	PROVA Inc.	54	Flavorchem
9	PVS Nolwood	55	Culinary Farms
10	ICI Foods	56	BCFoods
11	Hormel Ingredient Solutions	57	Del Val Food Ingredients
12	Profile Food Ingredients	58	Carmi Flavors
13	First Choice Ingredients	59	Brenntag North America
14	Dempsey (US) Corporation	60	ICOF America
15	The Tec Team Inc.	61	Fawcett Co.
16	Food Safety Net Services	62	Certified Laboratories
17	BENEO Inc.	63	Accurate Ingredients
18	Deerland Probiotics &	64	Accurate Ingredients
	Enzymes	65	Accurate Ingredients
19	Chesapeake Spice Company	66	Nestle Quality Assurance
20	Ornua Ingredinets North		Center (ŇQAĆ) Dublin
	America	67	TIC Gums
21	Kansas Protein Foods LLC	68	Amano Enzyme USA
26	Loman Brown, Inc.	69	Q Laboratories
27	Kalsec	70	Ingredients Inc.
28	Woodland Foods	71	OSF Flavors Inc
29	Skidmore Sales	72	Center for Innovative Food
30	Skidmore Sales		Technology
31	Sargento	73	Eurofins Scientific
32	CW Egg Products, LLC	74	Women in Flavor and
33	Sapphire Flavors		Fragrance Commerce
34	Forbes Cocoa and Chocolate	75	S&D Coffee & Tea
35	DuPont Nutrition & Health	76	Kraft Heinz Ingredients
36	McCormick	77	MGP Ingredients Inc.
37	MANE Inc		
38	IMCD		
39	Biospringer		
40	Watson Inc.		
41	Ungerer & Company		

Exhibitors By Product/Service

Exhibitors By Product/Service

78	Elite Spice, Inc.	10
79	Mitsubishi International	38
	Food Ingredients	70
80	Gold Coast Ingredients	79
81	Grain Processing Corporation	
82	Viveri Corp.	7
83	American International	51
	Chemicals (AIC)	117
84	Worlee International Inc.	45
85	Roquette	9
86	AAK USA	29, 3
87	Mother Murphys	88, 8
88	Tri State Sweeteners,	
	Technical Food Sales	82
89	Tri State Sweeteners,	84
00	Technical Food Sales	86
90	Roha USA LLC	63, 6
91	Batory Foods	47
92	Grande Custom	
02	Ingredients Group	68
93	Callisons	91
115	Butter Buds	56
116	Briess Malt & Ingredients	17
117	Prinova	
118	Synergy Flavors, Inc.	
73	Eurofins Scientific	In
16	Food Cofoty Not Comilago	

- 16 Food Safety Net Services
- 117 Prinova
- 69 **Q** Laboratories

Contract Services

- 63, 64, 65 Accurate Ingredients
- American International 83
- Chemicals (AIC) 91 **Batory Foods**

Distributors

- Brenntag North America 59
- 55 Culinary Farms
- 57 Del Val Food Ingredients
- Dempsey (US) Corporation 14

- ICI Foods
- IMCD
- Ingredients Inc.
- Mitsubishi International Food
- Ingredients
- Norben Company
- Omya Inc.
- Prinova
- 15 Profood International, Inc.
 - **PVS Nolwood**
- 29, 30 Skidmore Sales
- 88, 89 Tri State Sweeteners, Technical Food Sales
 - Viveri Corp.
- 84 Worlee International Inc.
- AAK USA
- 3, 64, 65 Accurate Ingredients Aiinomoto Health and ł7 Nutrition
- 58 Amano Enzyme USA
- 91 Batory Foods
- 56 BCFoods
- **BENEO** Inc.

Ingredients/Additives

Biospringer

39

59

27

- Brenntag North America
- **Briess Malt & Ingredients** 116
- Butter Buds 115
- 93 Callisons
- 58 Carmi Flavors 55
 - **Culinary Farms**

- **Ingredients/Additives** Cont....
- CW Egg Products, LLC 32 18 **Deerland Probiotics &**
- Enzymes
- 57 Del Val Food Ingredients
- 35 **DuPont Nutrition & Health**
- 78 Elite Spice, Inc.
- 54 Flavorchem
- 34 Forbes Cocoa and Chocolate
- 6 Givaudan
- 80 Gold Coast Ingredients Grande Custom Ingredients 92 Group
- H&W Ingredients 48
- 50 Herbstreith & Fox
- Hormel Ingredient Solutions 11
- 60 **ICOF** America
- 70 Ingredients Inc.
- 43 Innova Flavors
- 27 Kalsec
- 21 Kansas Protein Foods LLC
- 2 LifeSpice Ingredients
- 26 Loman Brown, Inc.
- 37 MANE Inc
- 44 MCI Miritz
- 77 MGP Ingredients Inc.
- 87 Mother Murphys
- 20 **Ornua Ingredinets North** America
- 71 **OSF Flavors Inc**
- 117 Prinova
- 8 PROVA Inc.
- 9 **PVS Nolwood**
- 90 Roha USA LLC
- 85 Roquette
- 75 S&D Coffee & Tea
- 53, 118 Synergy Flavors, Inc.
- 67 TIC Gums
- 82 Viveri Corp.
- 40 Watson Inc.
- 61 Fawcett Co.

- Hanna Instruments Mettler Toledo AAK USA
- Amano Enzyme USA
- Avure Technologies
- 56 **BCFoods** 58

42

49

86

68

46

5

52

80

81

92

42

11

60

28

Carmi Flavors

Lab Equipment

- 19 Chesapeake Spice Company
- Culinary Farms 55
- 32 CW Egg Products, LLC 57
 - Del Val Food Ingredients
- 78 Elite Spice, Inc.

Manufacturer

- 13 **First Choice Ingredients** 54
 - Flavorchem
 - Foodarom Flavors
 - GNT USA
 - Gold Coast Ingredients

Hanna Instruments

ICOF America

- Grain Processing Corporation
- Grande Custom Ingredients Group

Hormel Ingredient Solutions

Manufacturer Cont...

- 70 Ingredients Inc.
- 21 Kansas Protein Foods LLC
- 76 Kraft Heinz Ingredients
- 37 MANE Inc
- 36 McCormick
- 77 MGP Ingredients Inc.
- 79 Mitsubishi International Food Ingredients
- 20 Ornua Ingredinets North America
- 117 Prinova
- 90 Roha USA LLC
- 85 Roquette
- 75 S&D Coffee & Tea
- 31 Sargento
- 28 Woodland Foods
- 84 Worlee International Inc.
- 46 Avure Technologies
- 1 Bronkhorst USA
- 61 Fawcett Co.
- 49 Mettler Toledo

Processing Equipment

63, 64, 65 Accurate Ingredients (Broker) 72 Center for Innovative Food Technology (Technical Consulting)

Other Services

- 62 Certified Laboratories (*Testing Laboratory*)
- 49 Mettler Toledo (Food Production Equipment)
- 66 Nestle Quality Assurance Center (NQAC) Dublin *(Food Testing Laboratory)*

Profile Food Ingredients (Stabilizer Supplier) Roha USA LLC (Color) Women in Flavor and Fragrance Commerce (Non-Profit Organization)

12

90

74

Congratulations to our scholarship winners!

\$3,000 Awards

Amy Andes Mackenzie Hannum

\$2,000 Awards

Amanda Sia Peren Aykas Robert Hallinan

All proceeds from Ohio Valley Section IFT events go towards scholarships for food science students

Thank you to everyone who made the Ohio Valley IFT Suppliers' Expo a success!

Suppliers' Expo Chair:

Amy Bethel

Suppliers' Expo Volunteers:

Kathryn Nixa	Mary Wilcox		
Sam Ventura	Peren Aykas		
Amy Andes	Danica Berry		
Sarah Kirkmeyer			

Ohio Valley IFT Officers

Chair: Erica Boyd– *Givaudan Flavors* Chair Elect: Amy Bethel– *Nestle Quality Assurance Center Dublin* Secretary: Jennifer Lessick– *ADM* Treasurer: Rae'Shann Dingle– *Givaudan Flavors* Website Editor: Cathy Heil– *Frutarom* Director at Large: Paul Bluman– *LifeSpice Ingredients* Director At Large: Nate Baldauf– *Newlyweds Foods* Director At Large: Laura Stidham– *Givaudan Flavors* Director At Large: Kris Newton– *Auto-Chlor Systems* Director At Large: Melissa Long– *ADM* Director At Large: Kelley Lowe– *Abbott Laboratories* Director At Large: Angela Glassmeyer– *Mane* Newsletter Editor: Peren Aykas– *Ohio State University*

Ohio Valley Section Institute of Food Technologists

The Ohio Valley IFT would like to extend a hearty "thank you" to the 2019 suppliers' expo sponsors!

Gold Level Sponsor

Bronze Level Sponsor

