

CEREALS 17 | Exceeds Expectations

The lead up to Cereals 17 promised this would be the year of a rejuvenated meeting: the place to learn, collaborate, and innovate with the best and brightest in the grain-based foods industry. Based on the impressive meeting reviews, and the continued buzz and excitement among the meeting participants, Cereals 17 exceeded expectations. More than 800 professionals from 35 countries met in San Diego, California, October 8–11, 2017, to exchange the latest advances in grain science and technology. Taking a fresh approach, the program team, chaired by Lauren Brewer, stepped up the science offerings by incorporating more interactive sessions to stimulate thinking and networking. In addition to the valuable program of nearly 400 scientific presentations, attendees also created connections and discovered new opportunities while exploring Solution Central, home base for more than 100 exhibiting and sponsoring companies. The unique and intimate venue also offered impromptu opportunities to connect with old and new colleagues.

The meeting officially kicked off on Sunday, October 8, with the first round of technical sessions, featuring presentations covering new scientific insights and technological advancements in the field. Following the sessions, attendees came together for the Grand Opening Solution Central Happy Hour to visit with exhibitors and discover the latest industry products and services. Engagement of AACCI's early-career professionals was also encouraged, with the AACCI Student Association holding a silent auction that raised nearly \$2,000 to support future student activities. Generous donations were also made at the AACCI Foundation booth, which was available throughout the meeting and raised more than \$1,300. Following Happy Hour, many participants took part in an immersive sensory experience during the new Grain Tasting Dinner. Inspired by the incredible versatility of grains, the Town and Country Resort's chefs provided a one-of-a-kind tasting menu that highlighted the broad spectrum of grain aromas, textures, and flavors for a delectable start to the meeting.

Monday morning's official welcome by AACCI President Bob Cracknell highlighted the successful activities for AACCI over this past year and recognized outstanding service and leadership during the AACCI Awards Ceremony. The

opening keynote was then presented by Linda Eatherton (managing director and partner of Ketchum Global Food & Beverage Practice). In her discussion "EQ+IQ = The Winning Formula for Digestible Science," Eatherton offered insights on the importance of communicating with nonscientists, "Food evangelists are among us and are here to stay. We must adapt to speak their language." Eatherton's message resonated in conversations throughout the week and provided a valuable framework for communicating science that attendees could immediately put into practice.

"AACCI engagement brings together good minds focused on solving problems."

"I feel very encouraged to keep doing research and share the achievements with everybody."

Poster Huddle

More scientific sessions filled out Monday's program, including some popular Hot Topic discussions on Quality Limited Shelf Life; Oats—Gluten Free, Can It Be?; and Advances in Optical Sorting of Cereal Grains, an interactive symposium that took place in the center of Solution Central and offered a unique up-close-and-personal approach to learning. Additionally, for the first time, four Poster Huddle sessions, featuring 20 selected posters, offered in-depth presentations of research and findings by key poster authors.

To increase exposure and involvement in the many AACCI Divisions, an all-division luncheon was held in an outside courtyard, providing a chance to enjoy a sunny San Diego afternoon and lunch with colleagues from divisions with which attendees are associated. All AACCI Divisions were represented and visible in the cohesive setting, and attendees could participate in division business meetings that were held immediately following the luncheon.

All-Division Luncheon

Yard Game Challenge

Once again, this year, attendees had the chance to reconnect in a relaxed setting during the Tuesday evening Sundown San Diego reception. A new feature included the chance for attendees to challenge the AACCI Board of Directors to one of four yard games, and extra drink tickets were awarded to skilled golfers who could sink a hole-in-one. This fun, interactive opportunity was enjoyed by all.

Hot Topic

Tuesday offered the second full day of scientific sessions and highlighted Hot Topic sessions on Pulse Product Innovation—Pathway to Future Foods and GM Disclosure Labels on Food in the U.S.A.—Progress on Rulemaking. In an all-morning forum, Endangered Foods—Saving Your Breakfast world-recognized experts identified and shared their thoughts on the solutions and new technologies that are saving the time-tested components of breakfast and other meals. Following the forum, samples of Artic™ Golden Apples, the original nonbrowning apple, were provided for all to taste.

CEREALS 17 | Exceeds Expectations *(continued)*

Wednesday morning delivered another full schedule packed with science. More technical sessions delivered great content on Post Year of the Pulse: Sustainable Components and Processes; Processing Transformations to Improve Cereal Product Quality; Rice: From Genes to Drying; and Whole Grain Applications: A Wave for the Future.

To wrap up the impressive three-day meeting, attendees came back together for the Closing Session, where student awardees were recognized and the closing keynote speaker Lauren Oleksyk (Food Engineering and Analysis Team, Combat Feeding Directorate, U.S. Army Natick Soldier Research, Development and Engineering Center) discussed “3D-Printed Foods: Innovations in Military Field Feeding Technology.” Oleksyk wove timely and real cereal science into her intriguing presentation on the efforts to advance 3D food printing technology for military field feeding.

With the official “passing of the gavel,” newly installed AACCI President Laura Hansen had the honor of closing the meeting. She offered a formal invitation for members to actively engage in the year-round opportunities AACCI offers and encouraged everyone to attend Cereals & Grains 18 in London, U.K., October 21–23, 2018. Be sure to follow AACCI on social media and watch the website for all the latest updates as the program team works to create another great annual event that must be experienced!

“AACCI in San Diego was super amazing. It was my first meeting, and I was impressed with how well it was organized.”

▶▶▶ See more Meeting Memories from Cereals 17 at aacnet.org/meet

CEREALS 17 EXHIBITORS

The following exhibitors shared the latest products and services available to meet the industry's challenging need for solutions.

A&B Ingredients
ADM
ADM/Matsutani LLC
Agri-Neo Inc./Neo-Pure
AGT Food and Ingredients
AMETEK Brookfield
ANKOM Technology
Ardent Mills
Baker Perkins
Bay State Milling Company
BENEO Inc.
Best Cooking Pulses, Inc.
BI Nutraceuticals
Bratney Companies
Bruker Optics
Budenheim
Bühler Inc.
C.W. Brabender
California Natural Products
Carmi Flavors
C-Cell
CE Elantech, Inc.
Cereal Ingredients, Inc.
CHOPIN Technologies
Church & Dwight
Dakota Specialty Milling, Inc.
Delavau Food Partners
DSM Food Specialties USA, Inc.
DSM Nutritional Products
DuPont Nutrition & Health
Edlong Dairy Technologies
Elsevier

Emsland Group
EnviroLogix Inc.
Enzyme Development Corporation
FONA International
Formulation Inc.
Fortune Biotech
FOSS
Galaxy Scientific Inc.
GlycoSpot
GNT USA, Inc.
Gold Coast Ingredients
Grain Millers, Inc.
Grain Processing Corporation
Great Plains Analytical Laboratory
Healthy Food Ingredients (SK Food, Hesco, Suntava, Heartland Flax)
ICC – International Association for Cereal Science and Technology
ICL Performance Products
Inclusion Technologies
Ingredient Consortium
Ingredion Incorporated
Innophos, Inc.
International Flavors & Fragrances Inc.
J. RETTENMAIER USA
Lallemand Baking Solutions
Manildra Group USA
Medallion Labs
Megazyme
Mennel Milling Co.
MGP
Nexira USA

Northern Crops Institute
NP Analytical Laboratories
Nutraceuticals World
OMIC USA Inc.
PacMoore Products, Inc.
Perten Instruments AB
Perten Instruments, Inc.
PGP International, Inc.
Prayon
QualySense AG
Radio Frequency Co., Inc.
REPCO
Revtch Process Systems Inc.
Richardson Milling
SAATI Americas Corp.
Sage V Foods, LLC
Sensus America, Inc.
Siemer Specialty Ingredients
Solvaira Specialties
SPEX SamplePrep
Tastepoint by IFF (formerly David Michael / IFF / Ottens)
Texture Technologies Corp.
The Wright Group
Thymly Products, Inc.
Tree Top, Inc.
Unity Scientific
US Highbush Blueberry Council
USA Dry Pea and Lentil Council
VICAM, A Waters Business
Wenger Manufacturing, Inc.
Western Foods

Reach all segments of the grain science community by reserving a booth at
Cereals & Grains 18, October 21–23, London, U.K.

Contact:

Brianna Plank • bplank@scisoc.org • +1.651.994.3819

Thank You Cereals 17 Sponsors!

LEADERSHIP CIRCLE SPONSOR

SUSTAINING SPONSORS

CONTRIBUTING SPONSORS

SUPPORTING SPONSORS

SCIENTIFIC SESSION SPONSORS

ADM
Bayer
Cargill Research
EnviroLogix

The Food Lawyers
General Mills Foundation
J.R. Simplot Company
Medallion Labs

Megazyme
Okanagan Specialty Fruits
OMIC USA Inc.
Tate & Lyle

STUDENT PRODUCT DEVELOPMENT COMPETITION SPONSORS

Ardent Mills
General Mills
Kellogg Co.

Richardson Milling
Starquest F.O.O.D. Consulting LLC

BEST STUDENT RESEARCH PAPER COMPETITION SPONSORS

AACC International Foundation

General Mills

Richardson Milling

2017 AACC INTERNATIONAL AWARDEES

Congratulations to AACCI's most prestigious awardees who were recognized for their significant contributions to the field of cereal grain science during the Opening General Session of Cereals 17. Biographies on each of the awardees are available online at aacnet.org/membership/awards.

AACC International Fellow

Elsayed Abdelaal
Agriculture and Agri-Food Canada

Excellence in Teaching Award

Maria Ambrogina Pagani
University of Milan, Italy

Edith A. Christensen Award for Outstanding Contributions in Analytical Methods

Paul Wehling
General Mills, Inc., U.S.A.

Young Scientist Research Award

Andréia Bianchini
University of Nebraska-Lincoln, U.S.A.

Texture Technologies Quality Research Award—Best Paper

Mike Sissons
Tamworth Agriculture Institute, Australia

Alsberg-French-Schoch Award

Yasunori Nakamura
Akita Prefectural University, Japan

Texture Technologies Quality Research Award—Best Presentation

Rita Laukemper
Technical University of Munich, Germany

William F. Geddes Memorial Award

Arthur Bettge
ADB Wheat Consulting, U.S.A.

Congratulations to the 2017 Annual Meeting Student Competition Awardees and Finalists!

Best Student Research Paper Competition

First Place: Shreeya Ravisankar, Texas A&M University
Second Place: Shuxiang Liu, Washington State University
Third Place: Jose Bonilla, Purdue University

Finalists:

Ghanendra Gartaula, The University of Queensland
Claudia Vogel, Deutsche Forschungsanstalt fuer
Lebensmittelchemie
Thanh P. Vu, University of Massachusetts

Student Product Development Competition

First Place: Texas A&M University—Product: PulCe Muffins
Team: Shreeya Ravisankar, Tadesse F. Teferra, Celeste Totten
Second Place: Washington State University—Product: Tahili
Baklava, Team: Maria Itria Ibba, Jessica C. Murray, Jose M.
Orenday-Ortiz

Third Place: North Dakota State University—Product:
Worry-Free Brownies, Team: Cassie Anderson, Bethany
Stebbins

Finalists:

Kansas State University—Product: Chocolate Covered Sorghum
Poppers, Team: Laura Catherine Ehmke, Mayra Angelina
Perez-Fajardo
Purdue University—Product: Broccoli Cheddar Chip, Team:
Aimee Buechler, Andrew Joseph Hirsch, Caroline Smith,
Stacey Soendoro, Qijin Wang
Universidad del Azuay—Product: MarshCorn, Team: María José
Carrera Flores, Cris Quintero, Paulo Quizhpi, David Restrepo
University of Guelph—Product: Dipped-Dairy Free Creamy
Dip, Team: Samantha Sergnese, Myra Siddiqi, Carmen Tang

2017 Student Travel Grant Awardees

AACCI understands that our student members are the future of cereal grain science and technology. The AACCI Foundation was thrilled to provide support to 90 students through travel awards to this year's meeting. Congratulations to this year's outstanding awardees!

Chapman University

Joelle Atonfack Tsopkeng

CIAD (Research Center in Food & Development, AC)

Nina Gisella G. Heredia-Sandoval
Francisco Laborin

El Colegio de la Frontera Sur

Rosa María González-Amaro

Iowa State University

Princess Tiffany G. Dantes
Richa Sharma

Instituto Tecnológico y de Estudios Superiores de Monterrey, México

Luis Alberto Aguilar Acosta

Kansas State University

Laura Catherine Ehmke
Ruijia Hu
Pavan Harshit Manepalli
Mayra Angelina Perez-Fajardo
Jialiang Shi
Shiwei Xu
Jianteng Xu

KU Leuven

Karl Lauwers
Nore Struyf
Arno Wouters

Lund University

Ali Marefati

Michigan State University

Tabitha Rose

Montana State University

Justin Vetch

North Dakota State University

Cassie Anderson
Hiroshi Ando
Patricia Alejandra Cabas-Luhmann
Supun Sandaru S. Fernando
Amber Kaiser
Yang Lan
Ana M. Magallanes Lopez

Maneka Malalgoda

Sara Moayedi
Md Mahfuzur Rahman
Ramnarain Ramakrishna
Delgersaikhan Shinezorigt
Bethany Stebbins

Punjab Agricultural University

Arashdeep Singh

Purdue University

Fang Fang
Anna M. R. Hayes
Andrew Joseph Hirsch
Leigh Schmidt
Xiaowei Zhang

Pusan National University

Soojeong Jeon

South Dakota State University

Devendra Paudel
Bipin Rajpurohit
Poonam Singha

Texas A&M University

Julia Faye Brantsen
Audrey L. Girard
Taehoon Kim
Tadesse F. Teferra
Celeste Totten

UNICAMP/FEA

Mária Herminia Ferrari
Felisberto

Universidad Autónoma de Sinaloa

Oscar D. Argüelles López
Christian D. Chavarín-Martínez
Janitzio Xiomara Perales
Sánchez

Universidad del Azuay

Cris Quintero

Universidad Mayor de San Simón

Sander Perez

Universidad Nacional Agraria La Molina

Cesar H. Cornejo Hurtado de Mendoza

University of Arkansas

Ana Isabel Gonzalez
Zeinab Mohammadi Shad
Sangeeta Mukhopadhyay
Soraya Shafiekhani
Deandrae L. Smith
Shantae A. Wilson

University of California, Davis

André Schönhofen

University of Guelph

Samantha Sergnese
Myra Siddiqi
Carmen Tang

University of New England

Nabeel Taher Tiskam Alzuwaid

University of Queensland

Adil Nawaz Malik
Khang N. Tran
Lourdes Urban-Alandete

University of Helsinki

Elisa Arte
Yujie Wang
Yan Xu

University of Idaho

Kevin DePalma

University of Idaho and Washington State University

Yijing Shao

University of Illinois, Urbana Champaign

Chinmay Vivek Kurambhatti

University of Manitoba

Huiqin Wang

University of Minnesota

Jaya Dhungana
Juan Mogoginta
Yingxin Zhong

University of Nebraska

Paridhi Gulati
Rachana Poudel

University of Saskatchewan

Tian Bai
Erin J. Hopkins
Patricia Tozatti
Xinyi Wei

University of Valladolid

Angela Bravo
Laura Roman

Washington State University

Maria Itria Ibba
Jose M. Orenday-Ortiz

Whistler Center for Carbohydrate Research

Elizabeth A. Pletsch