

The 2016 Harold Macy Food Science & Technology Award

The 2016 Macy Award

Committee Members of The Harold Macy Food Science & Technology Award

Tom Aurand, Chair
Mary K. Schmidl
Theodore P. Labuza
John Larkin
Segolene Leclercq
John McDonald

The Macy Award History

Dr. Harold Macy

44 years at U of M

**Professor and Dean,
Institute of Agriculture,
Forestry, and Home
Economics**

Founding Member of IFT

The Macy Award History

In 1981, The Harold Macy Food Science & Technology Award was established by the MN Section of IFT.

Pictured is Dean Macy being honored as the inaugural recipient at the age of 86.

Dr. Tara McHugh

**The 2016
Harold Macy
Food Science
& Technology
Award Winner**

Dr. Tara McHugh

Dr. Tara McHugh

- **Lead Researcher,
USDA Western
Regional Research
Center**
- **Leader - USDA
Healthy Processed
Foods Research
Unit**

Dr. Tara McHugh

Dr. Tara McHugh

- **Research program focus:**
 - **Development and implementation of novel, sustainable food processing technologies**
 - **Collaborative driven research projects solving industry and consumer needs**
 - **Improving healthfulness, marketability and safety of foods.**

Dr. Tara McHugh

Dr. Tara McHugh

- Authored or co authored over 113 peer reviewed publications
- 9 patents; three licensed and commercially applied
- Partners with academic and industry clients to apply food technology
- Contributing Editor - monthly processing column in Food Technology magazine

Dr. Tara McHugh

Dr. Tara McHugh

Honors include:

- The prestigious Presidential Early Career Award in Science and Engineering
- Two USDA Secretary Honors Awards
- ARS/PWA/Research Leader Award
- Two Federal Laboratory Consortium Awards

Dr. Tara McHugh

Passionate at work and play

Family

Relaxing at the Spa

Exploring New Worlds

