[image: image1.jpg]

Canine Feeding and Nutrition by C. Kohn, Waterford WI
Partner Names:

 Hour
 Date:

Date Assignment is due:

 Why late?

 Score:

 /22

Day of Week
Date

If your project was late, describe why
As a group of 2, complete each of the following questions. Each person should take a turn writing an answer; add your initials after your answer. See your instructor if you are unsure, but always consult your notes first.

1. Seau Seau Dog Food by the company Taker Monae® claims that it meets all of the dietary requirements of carbohydrates in order to meet the energy needs of a dog. As a veterinarian, your clients are asking about this product, particularly this repeated claim. What advice would you give regarding this claim in particular?

_

_

_

2. A further look at the ingredient list shows that powdered milk is one of the top ingredients; the label claims that this provides “a puppy’s feast for the adult beast”. What are your thoughts about this ingredient and the claim?

_

_

_

3. The side of the package claims that other “high-fiber” dog foods can harm a dog, while their low-fiber dog food is more like the meat a dog would consume in the wild. Is this a valid claim, or should dogs have fiber in their diet?

_

_

_

4. Where would have dogs have gotten their carbohydrates in the wild? Would they have eaten any at all? Explain

_

_

_

5. The dog food claims that it has all the essential amino acids needed for the proteins in your dog’s hair, creating a “glossy and shiny coat that dogs will beg for”. What is wrong with this statement?

_

_

_

6. This Seau Seau Dog Food is made primarily from soybeans. The company claims that soy is a “healthy, alternative source of protein for the contemporary health-conscious dog.” Your thoughts?

_

_

_

7. This dog food claims to have all 50 required amino acids for a dog. Is there something wrong with this claim? Explain.

_

_

_

8. Seau Seau dog food completely cuts out unsaturated fat from the dog’s diet. Is this a good thing? Explain.

_

_

_

9. On the nutritional label, the daily recommended values for Vitamins A and K are at roughly three times their required values. This is good for a dog, correct?

_

_

_

10. Taker Monae’s product claims that it provides equal amounts of both the micro and macro minerals ensuring that your dog has all the minerals it needs for proper skeletal growth and maintenance. What will this food actually do for a dog’s skeleton?

_

_

_

11. As a veterinarian, write a short guide for your customers explaining what a high quality dog food should provide in regards to…

a. Carbohydrates

b. Fats

c. Protein

d. Vitamins

e. Minerals

_

_

_

_

_

_

_

_

_

_

_

_

_

[image: image2.jpg]Agricultural Sciences

Waterford Union High School

Page | 1 Copyright 2011 by Craig Kohn, Agricultural Sciences, Waterford WI. This source may be freely used provided the author is cited.

