

INSTITUTE FOR FEED EDUCATION & RESEARCH 2018-19 ANNUAL REPORT

INSTITUTE FOR FEED EDUCATION & RESEARCH

MISSION

The American Feed Industry Association (AFIA) formed the Institute for Feed Education and Research (IFEEDER), a 501(c)(3) public charity, with the goal of ensuring that consumers have access to a safe, healthy and sustainable food supply. It does this through:

WELCOME CONSTANCE CULLMAN

Constance Cullman will succeed Joel G. Newman as the president and CEO of AFIA and president of IFEEDER. She brings a wealth of industry experience and sees opportunities for growing IFEEDER's overall portfolio of work related to sustainability and consumer-focused messaging. She looks forward to meeting IFEEDER donors and partners over the next year.

BUILDING TRUST AND SAFEGUARDING OUR INDUSTRY

Whether you are standing in the aisle of the grocery store, or at a local farmers market, a favorite restaurant or your own kitchen, you, like many others, are probably asking yourself questions about what to eat. If you are like me - the first question you ask is: what am I hungry for? I'll admit it, I love to eat and I'm always hungry!

But many of us also wonder about other things, such as: how is the food made, where is it produced, what's in it (or not), or how will it impact my diet or even the environment? I'm sure there are many other questions, but you get the picture.

Decisions about what to eat are not simple, but rather made from a complex combination of decisions that go beyond simply satisfying our daily nutritional needs.

On top of that, there are activists pushing diets as the "right" choice – oftentimes channeled as the *only* choice – for promoting healthy diets and protecting the environment. Couple that with generations of people who are far removed from food production: less than 2% of Americans are currently involved in agriculture. You can understand the need for our industry to rise to the challenge of not only producing safe, sustainable products, but also advocating for the industry that sustains us all.

Every day at the Institute for Feed Education and Research, we are doing just that. As the public charity – your charity – of the American Feed Industry Association, we help the industry safeguard against misinformation and a lack of understanding about our industry, while mitigating real threats to the safe production of animal food. Our efforts are largely centered around creating conversations that help build public trust and promote consumer choice, while working to ensure that the American animal food industry has a strong, positive and trusted image.

Our 2018-19 annual report shows you our efforts to advocate on your behalf and to share the story of IFEEDER's impact. I hope you enjoy learning a little more – and that you'll join the conversation.

— Lee Hall

2018-19 IFEEDER Board Chair

Vice President, Hallway Feeds

BOARD OF TRUSTEES

IFEEDER is led by a group of talented volunteers who set the agenda and assist in securing gifts from the donors mentioned throughout this report. We are very thankful for these highly engaged industry leaders.

RESEARCH COMMITTEE

The IFEEDER Research Committee defines research priorities that are critical to the future of the animal food industry. Working with the broader AFIA membership and the academic and government research advisory board, the committee identifies and prioritizes gaps for new research annually, engages the appropriate entities to fulfill this research and communicates the priorities and results to the industry.

Cathy Bandyk, Ph.D. | Thomas Earleywine, Ph.D. | Calvin Hamilton, Ph.D. | Jolene Hoke
Joan Kasprzycki-Strauss | James La Marta, Ph.D. | Jon Nelson | Janet Remus, Ph.D.
Chad Risley, Ph.D. | Robert Shirley, Ph.D. | Scott Snyder | Marc de Beer

EDUCATION AND MARKETING COMMITTEE

The IFEEDER Marketing and Education Committee provides the overall education and marketing direction for the charity. The committee develops strategic communications and marketing recommendations in conjunction with AFIA's Sustainability Oversight Committee and other allied organizations; coordinates the promotion and distribution of IFEEDER research projects; and promotes food and agriculture career opportunities.

Eric Arnold | Cathy Bandyk, Ph.D. | Kevin Halpin, Ph.D. | Dean Warras

IFEEDER BOARD OF TRUSTEES

Lee Hall, Hallway Feeds
Chair

Dean Warras, Phibro Animal Health Corporation
Vice Chair

Cathy Bandyk, Ph.D., AB Vista, Inc.
Chair of Education Committee

Tim Belstra, Belstra Milling Co.

Mike Goble, Diamond V

Marc de Beer, Ph.D., Elanco Animal Health

Ed Galo, Novus International

C. Ross Hamilton, Ph.D., Darling Ingredients Inc.

Mark Lueking, Cargill

Chad Risley, Ph.D., Berg & Schmidt America LLC
Chair of Research Committee

A. Wayne Rod, F.L. Emmert Company

STAFF

Joel G. Newman, President, AFIA

Robert Cooper, Executive Director, IFEEDER

Sarah Novak, Corporate Secretary, AFIA

Andy Timmins, Treasurer, AFIA

Bridget Rinker, Development Assistant, IFEEDER

FINANCIAL HIGHLIGHTS

For the period ending April 30, 2019

SUPPORT AND REVENUE

\$1.3M In Pledges

\$29K EMC Scholarship Fund

\$9K Kenny Berg Research and Education Fund

PROGRAM EXPENSES

\$3M Grants

\$5K EMC Scholarship

2018-19 ACCOMPLISHMENTS

SAFEGUARDING U.S. SWINE, FEED INDUSTRIES AGAINST ASF

Supporting our producer customers is one reason why IFEEDER is partnering with the swine industry to fund critical research aimed at better preparing our industries against African swine fever (ASF). IFEEDER's goal is to provide the feed industry with information so that it may develop tools to better prevent, detect and mitigate the possibility of ASF occurring in feed.

In partnership with the Swine Health Information Center (SHIC), IFEEDER and the swine industry recently released the results of research that looked at the holding times for feed ingredients, which are considered a potential risk for carrying and spreading the ASF virus. This research answered an industry need and the outcome validated shorter holding times for most ingredients evaluated. This will help ingredient suppliers keep inventories moving and ensure that they maintain a source of safe ingredients for animal food.

IFEEDER is committed to a multi-year effort aimed at answering several questions around ASF, including a study that is examining how the virus can impact a feed manufacturing facility and the steps needed to get that facility back online following an outbreak. It's a big investment, but a critical one, in helping safeguard our industry against potential disease outbreaks.

Moving forward, AFIA will use this research to enhance the industry's biosecurity plans, coordinate with swine industry partners and work with the federal government in calling for science-based protocols, should the virus come to North America.

IMPROVING THE DIETS OF DAIRY CATTLE

Recently, nutritionists have shifted away from using crude or metabolizable protein in dairy cattle diets toward diets that are richer in amino acids. By

balancing dairy cattle diets using digestible amino acids, nutritionists are able to more accurately provide the cows with their nutritional needs, while increasing producers' profits and reducing the amount of nitrogen released into the environment.

IFEEDER's latest dairy research project focused on obtaining more accurate essential amino acid digestibility and absorption values for seven common feed ingredients: corn silage, grass hay, alfalfa hay, soybean hulls, dried distillers' grains with solubles, brewer's grains and corn. This work served as an extension of previous research conducted with high protein ingredients such as soybean meal, blood meal and feather meal.

IFEEDER expects the digestibility values generated through this research to positively influence dairy nutrition models in the future such as the Cornell Net Carbohydrate and Protein System (CNCPS) and the Nutrient Requirements of Dairy Cattle by the National Research Council, to help make the output from these models more accurate.

CREATING CONVERSATIONS WITH CONSUMER INFLUENCERS

More so than ever before, American consumers want to know where their food comes from. This year IFEEDER launched a multi-year effort that

will spark conversations with decision makers, thought leaders, consumer influencers and others to educate them about the positive and sustainable practices of animal feed production, the industry's commitment to environmental stewardship and the need to continue promoting consumer choice in the marketplace.

IFEEDER will accomplish this through research on the environmental impacts of livestock and poultry production and use the findings to better explain the U.S. food system to target audiences.

Recognizing that simply disseminating scientific information and data to interested audiences is not enough, IFEEDER is also working to create values-based conversations to help stakeholders understand how the animal food industry is becoming more sustainable and efficient with advancements in technology and production practices.

Through close collaboration with other allied organizations, IFEEDER is focused on creating industry "champions" who can dispel misperceptions about the industry which threatens the animal food industry's license to operate — while also setting the record straight on the industry's sustainability advancements in public forums.

WHAT'S NEXT?

STUDYING THE IMPACTS OF ONLY USING GM-FREE LIVESTOCK AND POULTRY FEED

The livestock, poultry and aquaculture industries have used genetically modified (GM) feed ingredients for more than 20 years. Research has proven that there have been no health risks to humans or animals that have consumed food containing GM products, yet some still call for the removal of GM ingredients from feed. This poses a threat to the feed and food industries, particularly in continuing to provide safe and sustainable choices in the marketplace for a growing population.

IFEEDER has embarked on a study that will analyze how changing livestock, poultry and aquaculture feed to non-GM feed ingredients will impact everything from equipment use at manufacturing facilities to the environment and even to costs for consumers. The results of this research will provide a better understanding of the environmental and economic impacts of going GM-free in U.S. feed production. IFEEDER thanks the U.S. Poultry & Egg Association, National Corn Growers Association, United Soybean Board and MFA Incorporated for their partnership and direction in this project.

BENCHMARKING GLOBAL ANIMAL FOOD INDUSTRY'S ENVIRONMENTAL IMPACT

The Global Feed LCA Institute (GFLI) has been working to gather regional data on the environmental impact of feed ingredients for livestock and poultry. This data is based on the scientifically robust life-cycle analysis methodology for feed developed using the Livestock Environmental Assessment and Performance (LEAP) partnership, a project led by the Food and Agriculture Organization of the United Nations. LEAP, which IFEEDER supported, developed the global gold-standard model to accurately measure the impact feed and feed ingredients have on the environment.

The development of the North American database will show the environmental impacts of about 40 major feed ingredients. The database is expected to be released at the end of 2019.

This data will provide the U.S. feed industry with the information it needs to work with species groups so they may understand the effect feed has on their total environmental impact and set sustainability goals for the future.

UNDERSTANDING PET FOOD DIETS

How much pet food do our nation's cats and dogs consume each year, which ingredients are used and how much value is this providing back up the supply chain? IFEEDER is embarking on a new study that is looking to answer those questions by analyzing the unique composition, production and volumes of different pet food ingredients.

This study builds on the outcomes of IFEEDER's 2017 animal feed consumption study, which showed that approximately 236.3 million tons of animal feed were consumed by the top nine livestock, poultry and aquaculture species in 2016.

Working in partnership with the Pet Food Institute and the North American Renderers Association, IFEEDER looks forward to gaining a better understanding of the ingredients used in pet food across the country, estimating how much is consumed by pets and determining what upstream value is provided.

Initial results from the research are expected in late 2019, which will be used to further educate members of all three associations. The AFIA legislative and regulatory team will use this data to support a variety of issues and needs both on and off Capitol Hill.

CELEBRATING 10 YEARS OF RESEARCH & EDUCATION FOR THE ANIMAL FOOD INDUSTRY

Started in 2009 by a group of visionaries who saw the need for an organization that could provide much-needed research and education for the animal food industry, IFEEEDER has truly grown into its role as “the champion of safe and sustainable feed and food production.” Because of you, IFEEEDER has accomplished many projects on behalf of the industry and brought forward new ideas for how to continue being a force for good in the coming years.

Benchmarked the global animal food industry's environmental impact – much lower than many alternative assessments.

Supported Food Safety Modernization Act compliance through the development of a literature search tool for hazard analysis – saving each member company from needing to complete this themselves.

Assessed how lengthy regulatory reviews hinder progress on bringing new animal food ingredients to market – providing impact numbers that have encouraged the Food and Drug Administration to review its process.

Prepared the industry for another outbreak of the porcine epidemic diarrhea virus.

Tallied the amount of animal feed consumed annually in the United States to document the positive contribution and magnitude of the industry.

Measured the animal food industry's economic impact across the United States to share with policymakers and other audiences.

Promoted careers through the Equipment Manufacturers Committee's Scholarship Fund – supporting future talent needs.

Supported the liquid feed industry through the Kenny Berg Research and Education Fund – bringing forward needed new technologies.

Took steps to better understand consumer preferences and behaviors in the marketplace – allowing the industry to correct misinformation and inform policymakers and consumer influencers.

THANK YOU TO OUR DONORS

THE F.L. EMMERT COMPANY'S COMMITMENT HAS LASTING IMPACT

With a great vision and an even greater need, IFEEDER is indebted to the companies that stepped up early on to invest and help launch this public charity.

In the early days, The F.L. Emmert Company made what was the largest, most impactful gift, to IFEEDER by becoming the inaugural member of its then Corporate Chairman's Club. The company chose to donate to IFEEDER because it wanted to work with a charity and a "forward thinking" industry organization in order to have a "multigenerational impact."

Initially, the company's Board Director A. Wayne Rod planned a small donation, but when he heard the full story of IFEEDER's mission, he stepped up to the highest level hoping to challenge others to think bigger about how they invest in the industry.

SUPPORTING IFEEDER THROUGH EMPLOYEE ENGAGEMENT

When March rolls around, office pools and friendly rivalries heat up as March Madness begins. It is also a time where Alfagreen Supreme educates its employees on giving back to the feed industry and specifically to IFEEDER.

According to Alfagreen Supreme's General Manager Ty Vaupel, the company wanted to encourage its employees to give back, so he shared IFEEDER's mission with employees. This discussion resulted in the creation of a friendly office pool, which employees voluntarily entered by donating a gift of their choosing to IFEEDER and the winner being drawn from a hat would receive a day off.

By utilizing sports to both engage and educate employees about the industry, they were able to see the impact IFEEDER has on research and education within the industry. At IFEEDER, we think that's a pretty inventive way to educate people about the benefit of contributing to IFEEDER while having some fun in the workplace.

THANK YOU JOEL NEWMAN

AFIA's President and CEO Joel G. Newman will retire at the end of 2019. IFEEDER thanks him for his leadership of the public charity for the past 15 years. He has played an instrumental role in listening to members' needs and supporting essential research and education projects that provided decisionmakers with reliable, science-based information about the industry and promote trust within the animal agriculture industry.

2018–19 IFEEEDER DONATIONS

FYE19 DONATIONS | CORPORATE DONORS

DIAMOND

PLATINUM

GOLD

Darling Ingredients Inc.
Land O'Lakes, Inc.
Vita Plus Corporation

SILVER

California Beef Council
Harris Ranch
National Corn Growers Association
U.S. Poultry & Egg Association
United Soybean Board

FRIEND

Agri-Flavors, Inc.	Canadian Bio-Systems, Inc.	Lucta U.S.A. Inc.
Ajinomoto Animal Nutrition North America Inc.	Grain Journal	MFA Charitable Foundation
APP Global	Hayes & Stolz Industrial Mfg. Co.	The F. L. Emmert Company
Baymag Inc.	ILC Resources	Tier 1 Nutritionals, Inc. - Madison Facility
Belstra Milling Co.	Imogene Ingredients LLC	XF Enterprises, Inc.
Bill Barr & Company, Inc.	International Ingredient Corporation	
BioZyme Incorporated		

2018–19 IFEEDER DONATIONS

FYE19 DONATIONS | INDIVIDUAL DONORS

SILVER

William Anders
Elizabeth Barber
Bruce Crutcher
Steve Kopperud
Joel G. Newman
Brian Rittgers
Dean Warras

FRIEND

Mitch Anderson
William Barr
Holly Bellmund
Victoria Broehm
Erica Burson
Louise Calderwood
David Caldwell
Robert Cooper

Shakera Daley
Paul Davis
Grady Fain
Ernest Friedrichs
Wes Garner
Eric Gilbert
Guy Harari
Gary Huddleston

Luke Kaiser
Phillip Keefe
Phil Kemp
Heather Krajcarski-Hunt
Rich Kylo
Jennifer Lamb
Jonathon Lucas
Sarah Novak

Andrew Nytes
Lawrence Prager
Lars Reimann
Daniel Rice
Bridget Rinker
Chad & Lauren Risley
Richard Sellers & Marifran
Bustion

Lorna Shelton
John Marshall Stewart
Andy Timmins
Gina Tumbarello
Patrick Whidden
Leah Wilkinson
Mike Wood

DONOR INFORMATION

The IFEEDER annual report lists gifts to the public charity that were made between May 1, 2018, and April 30, 2019. If your name is not included and you think it should be, there may be several reasons:

- You made your gift either before May 1, 2018, or after April 30, 2019.
- You made a pledge instead of an outright gift. This listing only includes gifts received. If you made a pledge during this time period, but elected not to begin paying it until after April 30, 2019, your name will not be listed.
- We omitted your name in error. If we've made a mistake, we'd like to hear from you.

If you have questions, please contact us at (703) 558-3577 or ifeeder@ifeeder.org.

2018–19 IFEEEDER DONATIONS

CUMULATIVE DONATIONS | CORPORATE DONORS

DIAMOND

PLATINUM

GOLD

Adisseo USA Inc.

Ajinomoto Animal Nutrition North America Inc.

Alltech, Inc.

Balchem Corporation

BASF Corporation

Church & Dwight Company, Inc.

DSM Nutritional Products

Feed Products & Service Company

Kent Nutrition Group, Inc.

Kincannon & Reed

Magnus International Group

Micronutrients USA LLC

National Grain and Feed Association

Novus International, Inc.

Nutrien

Tennessee Farmers Cooperative - LaVergne Feed Mill

The Mosaic Company

Trouw Nutrition USA, LLC

United Animal Health, Inc.

Westway Feed Products LLC

2018–19 IFEEDER DONATIONS

CUMULATIVE DONATIONS | CORPORATE DONORS

SILVER

Adfagreen Supreme
APC, Inc.
Belstra Milling Co.
Bill Barr & Company, Inc.

California Beef Council
Feed & Grain Magazine
Feedstuffs

FMC Corporation
Huvepharma, Inc.
M&Q, LLC

Milk Specialties Global
National Corn Growers
Association

Origination, Inc.
QLF-Quality Liquid
Feeds, Inc.
Ridley USA Inc.

U.S. Poultry & Egg
Association
United Soybean Board

FRIEND

ADM Animal Nutrition, Inc.
Agri-Fine
Agri-Flavors, Inc.
American Association of
Swine Veterinarians
American Veterinary Medical
Association
Animix, LLC
Anipro/Xtraformance Feeds
Anitox Corporation
APP Global
Baymag Inc.
Berg+Schmidt America, LLC
BFI
BioZyme Incorporated
Blair Ag LLC
Buffalo Molasses LLC
C.J. Foods, Inc. - Bern 20
Canadian Bio-Systems, Inc.
Charles Bowman & Company

Chicago Feed Club
China Vitamins, LLC
Chr. Hansen Animal Health
and Nutrition
CPM/Roskamp Champion
Cra-Vac Industries, Inc.
D&D Ingredient Distributors,
Inc.
Danisco Animal Nutrition
EBM Manufacturing
Eldon C. Stutsman, Inc.
Evonik Degussa Corporation
EW Nutrition USA, Inc.
Feedworks USA, Ltd.
Florida Feed Association,
Inc.
FMF Specialty Agri Products
Global Bio-Chem Technology
Americas Inc.
Gold River Feed Products
Grade A Strategies

Grain & Feed Assn. of Illinois
Grain Journal
Griffin Industries LLC - dba.
Bakery Feeds
Hallway Feeds
Hammer Animal
Hayes & Stolz Industrial
Mfg. Co.
Heger Company
Herschel J. Gaddy &
Associates
Hi-Pro Feeds
ILC Resources
Imogene Ingredients LLC
International Ingredient
Corporation
J.E. Sullivan Enterprise, LLC
Jewish Communal Fund
Kalmbach Feeds, Inc.
Kemin Industries Inc.
Kerry Taste & Nutrition

Kindstrom-Schmoll, Inc.
Lucta U.S.A. Inc.
Mars Petcare US
Maxi-Lift Inc./Southwest Agri-
Plastics, Inc.
MFA Charitable Foundation
Nelson Foundation
Norel Animal Nutrition USA,
Inc.
Nutra Blend, LLC
Nutra-Lix, Inc.
Nutrient Agri Products
Old Bridge Chemicals, Inc.
P & G Pet Care
PerforMix Nutrition Systems,
LLC
Pharmgate Animal Health
LLC
Phileo by LeSaffre Animal
Care
POET Nutrition

Premier Magnesia, LLC
Premium Ingredients
International
Prinova USA
Provitas
Purina Animal Nutrition LLC
QualiTech, Inc.
Ragland Mills, Inc.
Ralco Nutrition, Inc.
Repete Corporation
Ridley Block Operations
RP Nutrients, Inc.
SAM HPRP Chemicals Inc.
Skinner Tank Company
Smith Feed Service dba Vita
Plus - Loyal
Southeastern Minerals, Inc.
Specialty Ingredients Co.
Standard Nutrition Company
Star Milling Company

Sunnyside Feeds LLC
Tennessee Feed & Grain
Association
The Essmuller Company
The Hanor Company, Inc.
Tier 1 Nutritionals, Inc. -
Madison Facility
Todd & Sargent, Inc.
United Animal Health, Inc.
Varied Industries Corporation
Vertellus Specialties, Inc.
Walinga USA
Wells Fargo
William C. Loughlin &
Company
WL Port-Land Systems, Inc.
XF Enterprises, Inc.

2018–19 IFEEEDER DONATIONS

CUMULATIVE DONATIONS | INDIVIDUAL DONORS

PLATINUM

Jeff Cannon
Scott Forster

Alan & Debra
Gunderson

Joel & Suellen
Newman

Brian Rittgers
John Swisher

Kenneth Vaupel

Dean Warras

GOLD

William Barr
William Braman
Bob Brill

Jeff Cohen
Bruce & Alicia
Crutcher

John Fallin
Rurik Halaby
Rick McLellan

Bill Mead
Chad & Lauren Risley
Allan Schultz

Richard Sellers &
Marifran Bustion
Ken Thomas

Robert Tramburg
Eddie Wells
Patrick B. Whidden

SILVER

William Anders
Elizabeth Barber
Robert Cooper
Gary Cooper

Greg Duerksen
Keith & Mary Kay
Epperson
Guy Harari

Dennis Hart
Bruce Johnson
Keith D. Klanderman

Wes Klett
Steve Kopperud
Andrew Nytes

Donald E. Orr, Jr.
Ivan Pedigo
Paul Phillips

Thomas Schmitt
Rob Sheffer
Trevor Tomkins

2018–19 IFEEEDER DONATIONS

CUMULATIVE DONATIONS | INDIVIDUAL DONORS

FRIEND

Jeffrey Adkisson, CAE

David Allen

Marty Allison

Ann-Marie Anderson

Mitch Anderson

Cathy Bandyk

Michael Barber

Holly Bellmund

Bryan Bergquist

Victoria Broehm

Larry Brown

Bob Buehler

Erica Burson

Joel Bzura

Louise Calderwood

David Caldwell

George Caraway

Patti Cardoso

M. Jane Carlisle, Jr.

Scott Chant

Aidan Connolly

Michael Cope

William Cramer, Jr.

Shakera Daley

Paul Davis

JR Davis

Jacob Dillon

Michael DuBois

Grady Fain

Steve Farner

Dave Fischer

Ernest Friedrichs

Wes Garner

Bunny Gegg

Eric Gilbert

Dayton Hancock

Wiley J. Houchins

Gary Huddleston

Bob Huson

Tim Jacobson

Michael Johl

Luke Kaiser

Phillip Keefe

Tim Kelly

Phil Kemp

Paul Keppy

R. Hollis Klett

Heather Krajcarski-Hunt

Rich Kyll

Jennifer Lamb

Kevin Larson

Tim Lease

Kent Lockridge

Joe Lucas

Jonathon Lucas

Randy Maclin

Brant Macpherson

Terry Main

Stella Mogil

Chen Naxim

Walter Ney

Gale Nicely

Robert Norton

Sarah Novak

Scott Oler

Dave Pelzer

Kevin Perryman

Joe Pesoli

Susan Pintuff

Lawrence Prager

Lars Reimann

J. Bradley Reynolds

Daniel Rice

Bridget Rinker

A. Wayne Rod

Leigh Ann Sayen

Gregory Schmoll

David Schmoll

Randy Schwalke

Lorna Shelton

Landis Shoemaker

Richard Sproul

John Marshall Stewart

Andy Timmins

Juan Tricarico

Gina Tumbarello

Dan Uremovic

Steve Vale

Steven VanRoekel

Evan Vaupel

Tim Walsh

Alan Wessler

Jonathan Wheat

Leah Wilkinson

Shane Williams

John Windwehen

Mike Wood

Eric Zachary

GIVING BACK

KENNY BERG RESEARCH AND EDUCATION FUND

Working alongside AFIA's Liquid Feed Committee, IFEEDER is pleased to continue building a positive image for the use of liquid feed to deliver nutrient supplements in the beef and dairy industries through the administration of the Kenny Berg Research and Education Fund. Through this effort, IFEEDER has supported over 18 projects through the generous support of donors.

EMC SCHOLARSHIP FUND

Helping young people see a future in the animal food industry has been one of AFIA's Equipment Manufacturers Committee's priorities. Through the EMC scholarship fund, the committee continues to award four scholarships annually to deserving students from Kansas State University, North Carolina State University, North Dakota State University and California Polytechnic State University who are pursuing degrees in related fields of study. IFEEDER is proud to partner with the committee in administering these funds.

BE A CHAMPION FOR THE ANIMAL FOOD INDUSTRY

IFEEDER is a critical link in the ever-evolving food supply chain and your support is crucial. Get involved or make a donation by visiting our website at ifeeder.org or by calling (703) 524-0810.

DONATE

- Make a one-time donation
- Make a recurring donation
- Commit to a multi-year pledge
- Honor a loved one with a tribute or memorial gift
- Consider a planned gift

VOLUNTEER

- Serve on the IFEEDER Board of Trustees
- Serve on an IFEEDER committee
- Assist with introductions for fundraising
- Provide a testimonial

CONNECT WITH US

JOIN US!

IFEEDER will be showcasing at a variety of upcoming industry events.
Come visit us!

AFIA EQUIPMENT MANUFACTURERS CONFERENCE

NOV. 6-8, 2019 | MARCO ISLAND, FL

INTERNATIONAL PRODUCTION & PROCESSING EXPO

JAN. 28-30, 2020 | ATLANTA, GA

AFIA PURCHASING & INGREDIENT SUPPLIERS CONFERENCE

MARCH 16-19, 2020 | SEATTLE, WA

DID YOU KNOW? YOU CAN INCLUDE IFEEDER IN YOUR WILL, TRUST OR ESTATE PLANS!

Many of IFEEDER's supporters use their estate planning to make generous gifts, so please remember us when creating yours!

Don't have a will, but want to start planning? Or want more information about including IFEEDER as a beneficiary on your life insurance policy, will or estate plan? Contact IFEEDER for suggested bequest language and the IFEEDER tax ID to share with your attorney.

If you plan to make an estate gift, please contact us at (703) 558-3577 or ifeeder.org so we may personally thank you!

CONTACT US

PLEASE LET US KNOW HOW YOU WOULD LIKE TO ENGAGE WITH IFEEDER.

Robert Cooper
Executive Director
rcooper@afia.org
T: (703) 650-0141

Bridget Rinker
Development Assistant
brinker@afia.org
T: (703) 558-3577

INSTITUTE FOR FEED EDUCATION & RESEARCH

2101 Wilson Blvd. Suite 810, Arlington, VA 22201

Tel: (703) 524-0810

Fax: (703) 524-1921

Email: ifeeder@ifeeder.org
ifeeder.org