Myth: Corn is a poorly digested “filler” that causes allergies.
Corn is an excellent source of many nutrients.

• “Fillers” may be defined as feed ingredients with little or no nutritional value. Based on this description, corn is certainly not a filler.

• Corn provides a good source of carbohydrates, protein and essential fatty acids in the diets of dogs and cats.

• Corn can be found in many forms, all of which can contribute to nutritious diets. For example, corn gluten meal contains 60% to 70% protein and is an excellent source of essential amino acids. And whole corn or corn meal provides highly digestible carbohydrates as an energy source.

• Corn is a good source of linoleic acid, an essential fatty acid required by both dogs and cats.

• It also contains abundant amounts of antioxidants, such as vitamin E and beta-carotene.
Corn gluten meal is highly digestible.

• Corn gluten meal is easy to digest, making its nutrients readily available to your pet.

• Corn gluten meal contains many essential amino acids, so when it is properly combined with other protein sources, it can contribute to highly digestible and nutritious diets.

Myth: Wheat commonly cause allergies in dogs and cats

Wheat is a valuable pet food ingredient.

• Wheat is an excellent source of complex carbohydrates for energy, as well as a source of protein.

• Including wheat in a pet food as an energy source preserves the animal proteins in the diet for building and maintaining a pet’s muscle and tissue.

Food allergies are uncommon in dogs and cats.

• Food allergies constitute only a small percentage of allergy problems in pets. While the exact incidence is unknown, it is estimated that only 10% of allergic skin conditions are caused by food.
• Flea bites and environmental allergens, such as pollens, mold and dust mites, are more common triggers of allergic symptoms than food.

Myth: Pet foods should be grain-free

Grains supply energy.

• Most cells in the body use carbohydrates as a primary source of energy.

• The nervous system (i.e., brain and nerves) requires the carbohydrate glucose to support normal functions.

Grains spare protein.

• If carbohydrates, such as those from grains, aren’t available, dietary protein is diverted away from its most important function — protein synthesis —to make glucose.

• If carbohydrates are available, dietary protein is used to build and maintain muscle and tissue.

• Reproducing females, growing puppies and kittens, and active dogs especially benefit from diets containing carbohydrates.

Grains provide fibre and other nutrients.

• Grains provide fibre, which contributes to gastrointestinal health.

• Grains also contain essential fatty acids and other nutrients that contribute to a healthy skin and coat.

Myth: When it comes to pet food, “natural,” “organic” and “holistic” are the same

“Natural” and “organic” do not mean the same thing.

Natural

• The Association of American Feed Control Officials (AAFCO) defines and regulates the term “natural” for pet food and animal feed.

• The term “natural” means a feed or ingredient derived solely from plant, animal or mined sources that have not been produced by a chemically synthetic process.

• In addition, natural feed and ingredients do not contain any additives or processing aids that are chemically synthetic.

• However, chemically synthesized vitamins, minerals and other trace nutrients are acceptable.

Organic

• The U.S. Department of Agriculture (USDA) National Organic Program defines and regulates the term “organic” for pet food and human food. “Organic” refers to the way a crop or animal is grown or raised and handled.

• Organic crops must be grown on land free from pesticides for three years.

• Organic livestock is fed organic feed, is not given antibiotics or hormones, and has access to the outdoors.

Natural and organic foods are not necessarily healthier than conventional foods.

• The USDA makes no claims that organically produced food is safer or more nutritious than conventionally produced food.

• Organic food differs from conventionally produced food in the way it is grown, handled and processed.
Myth: A raw food diet is the most natural and, therefore, the best diet for cats and dogs.
Raw diets may contain bacteria.

• Raw meat and poultry may be contaminated with harmful microorganisms, such as salmonella.
• Feeding raw meat to pets can expose them to bacteria, parasites and protozoa.

Preparing and feeding a raw diet can also expose your family to harmful organisms.

• Members of the household will also be exposed to the same bacteria, protozoa and parasites when you feed a diet containing raw meat to a cat or dog.

• These microorganisms pose greater risk to the young, the elderly and those with weakened immune systems.


