93rd


Collegiate Dairy Products Evaluation Contest Awards Program

November 8, 2014

Northern Illinois University • Hoffman Estates, Illinois

Hosted by:


The 93rd Collegiate Dairy Products Evaluation Contest Is Dedicated to **Virgil Metzger**

Awards Program

November 8, 2014 • Northern Illinois University • Hoffman Estates, Illinois

Presiding

Charlsia Fortner, Superintendent, Collegiate Dairy Products Evaluation Contest, Dairy Products Marketing Specialist United States Department of Agriculture, Agricultural Marketing Service

Introduction of Teams and Officials

Awards Presentations

Charlsia Fortner, assisted by the presidents, officials or representatives of the following organizations that provided awards to individuals or teams:

International Dairy Foods Association
Dairy Recognition and Education Foundation
Chr. Hansen, Inc.
Arthur Nesbitt
Saputo, Inc.
Tonya Schoenfuss

Adjourn

Awards and Recognitions

Genevieve Christen Award The first place winner in the All Products graduate student competition receives an award honoring the memory of Dr. Genevieve Christen. Dr. Christen was a devoted coach from the University of Tennessee and a strong supporter of the Contest. The award is funded this year by Chr. Hansen, Inc. The winner receives \$250 and a plaque.

Joe Larson Merit Award The Joe Larson Merit Award, established in 1998, honors undergraduate students that best uphold the ideals of the Contest with \$500 and a plaque. The awards are not based on technical placement in the Contest, but reward individuals for other key attributes necessary for industry leadership. Joe Larson Merit Awards are made possible by a generous contribution from its namesake to The National Dairy Shrine.

Bert Aldrich Award Saputo Inc. established a unique award in 1989 for the first place individual in the Butter competition. This continuing award is made in memory of Bert Aldrich, who was lead Butter judge for many years and was dedicated to the education of future dairy leaders. The award consists of a keepsake award and \$200.

Dairy Shrine Arthur Nesbitt is sponsoring lifetime memberships in the National Dairy Shrine for the three top ranking individuals in All Products. Visionary dairy leaders formed the Dairy Shrine in 1949, and it has since grown to include more than 17,000 members from all 50 states and around the world. Members include dairy cattle breeders, scientists, industrialists and students from all dairy-related fields. The Dairy Shrine records notable contributions to the development of the dairy industry, which are displayed in a permanent museum in Fort Atkinson, Wisconsin. Lifetime Members of the Dairy Shrine help to recognize today's dairy leaders; honor great dairy leaders of the past; inspire dairymen of the future; and record the history of the dairy industry. The National Dairy Shrine supports the Collegiate Dairy Products Evaluation Contest by serving as the administrator of contest funds.

Dairy Recognition and Education Foundation The Dairy Recognition and Education Foundation (DREF) was founded to recognize outstanding students studying food and dairy science curricula. Qualified students majoring in dairy processing technology, agri-business or food science are granted scholarships through the Foundation. DREF has assisted more than 2,000 students since 1953. Special awards are presented annually by the DREF to the student participants who finish first, second and third in the All Products individual competitions of the Collegiate Dairy Products Evaluation Contest, and to the coach of the winning All Products team.

- The first place All Products individual winner receives the \$400 **Robert Rosenbaum Award**, in recognition of the person whose efforts were instrumental in forming DREF in 1953.
- The second place All Products individual winner receives the \$350 **Everett Byers Memorial Award**. The Byers Award was first bestowed in 1978, in memory of Everett Byers, who served for 12 years as a Contest judge in the Ice Cream and All Products categories.
- The third place All Products individual winner receives a \$300 award, which was established with funds donated by **Harold Roberts**, Professor Emeritus and Coach, Kansas State University.
- First place individual winners in each of the six product categories receive a \$200 award, which was established by the DREF Board in 1993.
- The coach of the winning All Products team is recognized as coach of the year, presented with the **Aurelia and George Weigold Coach's Award**, and receives \$150. This award was created in 1982, with funding to DREF by **Mr. and Mrs. George W. Weigold**. The award recognizes the devotion, hard work and interest by the college coaches.

Special contributions have been made to DREF either honoring or in memory of the following individuals:

Neil Angevine Charles M. Fistere
Edward L. Koepenick Edwin S. Moses
I.E. "Bud" Fear E.W. Gaumnitz

Don Merlin George & Aurelia Weigold

Glenn Hoffman Mike Bender
John Kinnett, Sr. William Jordan
June V. North Robert Everett
Fred Uetz Robert Grigsby
John T. Walsh Wilbur Gaunt

Robert "Pinky" Holtgrieve Arthur & Wilma Weigold Arthur G. & Heppie M. Alfred M. Ghormley

Weigold Bea Prescott
Irv Horrocks Howard Grant
A.C. Routh Joe Larson

E. Fred Malatesta

A scholarship is awarded annually to the university that places first in the All Products category. This scholarship is given in memory of Shirley W. Seas, who was a Professor of Dairy Science at South Dakota State University. Seas was actively involved in the dairy processing technology teaching program and management of the South Dakota State University dairy plant. Professor Seas was best known as an outstanding teacher and for his dedication as a Collegiate Contest coach. He coached 21 teams and was named as "Coach of the Year" five times. His teams placed first in Butter 17 of his 21 years as coach and also won the Contest seven times. The 2014 Shirley Seas Memorial Scholarship is sponsored by Chr. Hansen, Inc.

Our Sponsors

The Collegiate Dairy Products Evaluation Contest is held annually and is supported by a number of dairy corporations, trade organizations and individuals.

2014 Host Sponsor:

TATE & LYLE

Sponsors:


Special Recognitions Very special thanks to our 2014 Collegiate Contest host, Tate and Lyle. This year's contest would not have been possible without the sponsorship of Tate and Lyle and the tireless efforts of David Hoyda and other staff.

Charlsia Fortner, Contest Superintendent, Dairy Products Marketing Specialist, United States Department of Agriculture, Dairy Programs, Washington, DC

Robert A. Elliott, Assistant Contest Superintendent, Alliance Process Controls, Inc.

Arthur Nesbitt, who provided trophies, award plaques, awards program printing and National Dairy Shrine lifetime memberships.

Tonya Schoenfuss, who created unique fused glass awards for individual winners.

Appreciation to Jason Damm and NASCO for their cooperation in producing this awards program.

Contest Judges We also wish to express our appreciation to contest judges for their considerable time and effort.

Butter

Ron Thompson, Lead, CS
Facilities, MI
Oliver Janevski, Leprino Foods, CO
Matthew Bus, DairiConcepts, MO
Brenda Boyd, Land O'Lakes, MN
Jessica Jacobson, Kraft Foods, IL

Cheddar Cheese

Rich Holtquist, Lead, Kraft Foods, IL Michael A. Comotto, DairiConcepts, MO Virgil Metzger, Kraft Foods (Retired), IL Tim Czmowski, Agropur Dairy, IA

Cottage Cheese

Doug Allen, Lead, Denali Ingredients, WI Gary Pieper, Chr. Hansen, WI Frank Jaskulka, Saputo Dairy Foods, IL Roger McFarlane, Kroger, OH Doug Vargo, DuPont/Danisco, PA Marlana Embry, Kroger, OH

Ice Cream

Tom Gottemoller, Lead, Archer Daniels
Midland Company, IL
David Hoyda, Tate and Lyle Custom
Ingredients, IL
Jonathan Hopkinson, DuPont, KS
Scott Halverson, Denali Foods, WI
Bruce Tharp, Tharp's Food
Technology, PA
Chuck Yarris, Quality Chek'd Dairies,
II.

Milk

Jane Zeien, Lead, Denali Foods, WI Thomas J. Gruetzmacher, Stillwater, MN Keith Johnson, Wells Dairy, IA Justin Larson, Dairy Farmers of America, MO Barbara Gross, FL Julie Wiser-Tiatia, Kraft Foods, TN Barry Stevens, Continental Ingredients Canada, Ontario

Yogurt

Don Tribby, Lead, DuPont, MO Troy Hancock, Shamrock Foods, AZ Craig Muncy, DuPont, CO Kevin Harrah, Denali Ingredients, WI Herb Wyckoff, Crest Foods, IL Vanessa Teter, YoCrunch Company, NY

All Products

Kevin R. O'Rell, YoCrunch Company, IL

Alternate Judges

Michael Levy, International Flavors and Fragrances, NJ Sheri Kahnke, Davisco Foods, SD Jason Dompeling, Profile Foods

Computer Tabulation

Jennifer Zirbel, Lead, Ortley, SD Tori Boomgaarden, Lead, Kraft Foods, IL Malcom Proctor, USDA, Washington, DC

Aims Community College

Aileen Rickert Ehn, Coach Cameron Howton, Undergraduate Avalon King, Undergraduate Savanna Pague, Undergraduate

Clemson University

John McGregor, Coach Katelyn Bond, Undergraduate Matthew Craig, Undergraduate Gabrielle Hall, Undergraduate Chris Johnson, Alternate Rachel Jekel, Alternate Kinsey Macdonald, Alternate Shanna Pearce, Alternate

Iowa State University

Stephanie Clark, Coach Katie Ranard, Undergraduate Nicole Walski, Undergraduate Angelika Merz, Undergraduate Sandhya Sivas Randan, Alternate Lily Benner, Graduate Vaishnavi Manimanna Sankarlol, Graduate

Michigan State University

John Partridge and Joshua Hall, Coaches Sara English, Undergraduate Torie Farmer, Undergraduate Megan Theisen, Undergraduate Jiayi Chen, Alternate Aeneas Koosis, Alternate Ryan Walker, Graduate

Pennsylvania State University

Kerry Kaylegian, Coach Elena Bridges, Undergraduate Julie Mytrowitz, Undergraduate Kahing Choi, Undergraduate Marielle Kane, Alternate James Ryan Halpin, Alternate

South Dakota State University

Lloyd Metzger, Coach Rachel Achen, Undergraduate Rachel Johnson, Undergraduate Natasha Laska, Undergraduate Somil Gupta, Graduate

Washington State University

Michael Costello and Helen Joyner, Coaches Katie Smoot, Undergraduate Lindsay Milligan, Undergraduate Patricia Flores, Undergraduate Bryce Vanderyacht, Alternate Allison Baker. Graduate

University of Alberta

George Patocka, Coach Jiaue Chen, Undergraduate Niam Liu, Undergraduate Yaman Li, Undergraduate Andrea Roman, Alternate

University of Minnesota

Tonya Schoenfuss, Coach Claire Burrington, Undergraduate Zen Zi Wong, Undergraduate Liz Reid. Graduate

University of Missouri

Richard Linhardt, Coach Charles Hall, Undergraduate Molly Higgins, Undergraduate Abigail McNeill, Undergraduate Zhong Zhang, Graduate

University of Tennessee

Charles White and Eric Goan, Coaches Thomas Frederic, Undergraduate Stephanie Brooks, Undergraduate Deborah Floyd, Undergraduate Molly Hammel, Undergraduate Cody Palmer, Undergraduate Ashley Scott, Undergraduate

University of Wisconsin

Robert Bradley and Emily Harbison, Coaches Ty Keener, Undergraduate Anne Kerby, Undergraduate Claire Poethke, Undergraduate **Trophy Status** A team must have three first place wins in any one category before it is allowed to retain the trophy. The wins do not have to be consecutive. When a trophy is retired, a new one is provided. Past winners are listed below. The asterisk (*) indicates two wins to date.

All Products

2009 South Dakota State University* 2010 South Dakota State retired trophy 2011 South Dakota State University 2012 South Dakota State University* 2013 South Dakota State retired trophy

Butter

2009 South Dakota State retired trophy 2010 South Dakota State University 2011 South Dakota State University* 2012 CAFRE Loughry College 2013 Clemson University retired trophy

Cheddar Cheese

2009 South Dakota State retired trophy 2010 South Dakota State University 2011 South Dakota State University* 2012 South Dakota State retired trophy 2013 University of Missouri

Cottage Cheese

2009 University of Missouri 2010 University of Missouri* 2011 Mississippi State University 2012 University of Wisconsin 2013 South Dakota State University

Ice Cream

2009 University of Wisconsin 2010 South Dakota State retired trophy 2011 University-Missouri retired trophy 2012 Washington State University 2013 South Dakota State University

Milk

2009 South Dakota State University* 2010 South Dakota State retired trophy 2011 South Dakota State University 2012 South Dakota State University* 2013 Clemson University

Yogurt

2009 South Dakota State University 2010 Iowa State University 2011 South Dakota State University 2012 Iowa State University* 2013 Iowa State retired trophy

Tally	Sheet
-------	-------

Product		al Winners	School	Teams
Trouder	111011100	ar Williers	School	Teams
Butter				
3rd	Stephanie Brooks		Univ -Tennessee	Iowa State
2nd	Natasha	Laska	South Dakota State	Univ-Tennessee
1st *	Rachel A	Achen	South Dakota State	South Dakota State
Graduate	Winner	Zhong Zhang	Univ-Missouri	
*(Bert Al	drich Awa	rd)		
Cheddar	Cheese			
3rd	Rachel A	chen	South Dakota State	Clemson
2nd	Zen-Zi Wong		Univ-Minnesota	South Dakota State
1st	Kate Bond		Clemson	Iowa State
Graduate	Winner	Liz Reid	Univ - Minnesota	
Cottage	Cheese			
3rd	Molly H	amel	Univ-Tennessee	South Dakota State
2nd	•	e Brooks	Univ-Tennessee	Penn State
1st	Katling (Penn State	Univ-Tennessee
Graduate	_	Liz Reid	Univ-Minnesota	Cint Tellinessee
Ice Crea	m			
3rd	Rachel Achen		South Dakota State	Iowa State
2nd	Rachel Johnson		South Dakota State	Washington State
1st	Lindsay Milligan		Washington State	South Dakota State
Graduate	-	Zhong Zhang	Univ-Missouri	South Burou State
Milk				
3rd	Zen-Zi V	Vong	Univ-Minnesota	Univ-Tennessee
2nd	Rachel Johnson		South Dakota State	Clemson
1st	Nian Liu		Univ-Alberta	Univ-Minnesota
Graduate		Lily Benner	Iowa State	Cinv Winnesota
V 4				
Yogurt 3rd	Stanhani	a Drooles	Univ-Tennessee	South Dakota State
2nd	Stephanie Brooks		Univ-Minnesota	Univ-Minnesota
1st	Zen-Zi Wong Thomas Frederick		Univ-Tennessee	Univ-Tennessee
Graduate Winner Liz Reid		Univ-Tennessee Univ-Minnesota	Univ-Tennessee	
Graduate	willier	Liz Reid	Oniv-iviimesota	
All Prod				
3rd	Rachel Johnson		South Dakota State	Iowa State Univ.
2nd	Molly Hammel		Univ-Tennessee	Univ of Tennessee
1st	Stephanie Brooks		Univ-Tennessee	South Dakota State
Graduate	Winner	Liz Reid	Univ-Minnesota	

All Products 10th	Individual Bria Abeles-Allison	School Univ-Minnesota
9th	Matt Craig	Clemson
8th	Lindsay Milligan	Washington State
7th	Katie Renard	Iowa State
6th	Zen-Zi Wong	Univ-Minnesota
5th	Rachel Achen	South Dakota State
4th	Natasha Laska	South Dakota State
3rd	Rachel Johnson	South Dakota State
2nd	Molly Hammel	Univ-Tennessee

Individual Graduate Students

1st

2nd Place Zhong Zhang Univ-Missouri

Univ-Tennessee

1st Place Liz Reid Univ-Minnesota

The Genevieve Christen Graduate Student All Products Award

Aurelia and George Weigold Coach's Award

Stephanie Brooks

Lloyd Metzger, South Dakota State

Shirley Seas Award Winner

South Dakota State University

Joe Larson Merit Awards

Katie Renard Iowa State

Katie Smoot Washington State

Supplies and Services We would like to thank the following companies that donated samples, supplies and services.

Milk

Dean Foods – Chemung Dairy Farmers of America Denali Ingredients

Butter

Grassland Dairy Products Inc. - WI
Butterball Farms, Inc – MI
Challenge Dairy Products, Inc – CA
Darigold, Inc. – WA
Dairy Farmers of America – MO
Land O'Lakes, Inc – MN
Foremost Farms USA – WI
Alcam Creamery – WI
Westby Cooperative – WI
Gavilon Ingredients – NE

Continental Dairy Facilities (shipping)

Cottage Cheese

Anderson-Erickson - IA
Tamarack Farms - OH
Prairie Farms Dairy - IL
Publix Supermarkets - FL
Shamrock Foods Co - AZ
Borden Dairy - CO
Smith Dairy Foods - OH
Friendship Dairy - NY
Westby Cooperative Creamery - WI
Dean Foods - IL
Saputo Dairy Foods USA - CA
Berry Plastics (supplies)
Chr. Hansen (supplies)

Cheddar Cheese

Cabot Creamery Coop., Inc – VT
Jerome Cheese Co. – ID
Kraft Foods Global, Inc, - IL
Glanbia Foods, Inc - ID
Foremost Farms USA – WI
Dairy Farmers of America, Inc. – MN
Le Sueur Creamery - MN
Dairigold/Westfarm Foods – CA

Green Meadows Foods – IA Valley Queen Cheese Factory – SD Hilmar Cheese Company – CA Mullins Cheese, Inc. – WI

Yogurt

Cabot Creameries
Prairie Farms Dairy
Superstores, Inc
Hiland Dairy Foods
Belfonte Ice Cream Company
Anderson Erickson Dairy
Publix Supermarkets
Borden Dairy Co – Lala Branded Prods
YoCrunch Yogurt
Yoplait Yogurt
Safeway Stores
Kroger Dairies
Dean Foods

Ice Cream

Braums Dairy Stores

Upstate Farms Dairy

Umpqua Dairy - OR

Crowley Foods

Shoep's Ice Cream – WI Hershey Creamery - PA Blue Bell Creameries - TX Stewart's Processing - NY Belfonte Dairy - MO Publix Supermarkets - FL Velvet Ice Cream - OH Lochmead Dairy - OR Dean Foods - IL Dean Foods - TN Dean Foods - AL Wells Dairy - IA United Dairy, Inc. - PA Smith Dairy Products Co - OH Hiland Dairy Foods Co - MO Eberhard's Dairy Products - OR


For More Information Contact:

Contest Superintendent
United States Department of Agriculture
AMS, Dairy Programs
1400 Independence Avenue, SW, Stop 0230
Room 2746 South Building
Washington, DC USA 20250-0230
Phone: 202-720-3171 • Fax: 202-720-2643

Website: dairyproductscontest.org

