
Chapman University
Chapman University Digital Commons

Education Faculty Articles and Research College of Educational Studies

2007

The Pet Food Recall Puzzle: Who, What, Why, and
How Much
Roxanne Greitz Miller
Chapman University, rgmiller@chapman.edu

Follow this and additional works at: http://digitalcommons.chapman.edu/education_articles

Part of the Food Science Commons, Science and Mathematics Education Commons, and the
Veterinary Toxicology and Pharmacology Commons

This Article is brought to you for free and open access by the College of Educational Studies at Chapman University Digital Commons. It has been
accepted for inclusion in Education Faculty Articles and Research by an authorized administrator of Chapman University Digital Commons. For more
information, please contact laughtin@chapman.edu.

Recommended Citation
Miller, R. (2007).The pet food recall puzzle: Who, what, why, and how much. Science Scope, 31(2), 10-12.

http://digitalcommons.chapman.edu?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/education_articles?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/ces?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/education_articles?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/84?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/800?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/765?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:laughtin@chapman.edu


The Pet Food Recall Puzzle: Who, What, Why, and How Much

Comments
This article was originally published in Science Scope, volume 31, issue 2, in 2007.

Copyright
National Science Teachers Association

This article is available at Chapman University Digital Commons: http://digitalcommons.chapman.edu/education_articles/17

http://www.nsta.org/middleschool/
http://digitalcommons.chapman.edu/education_articles/17?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages


10 SCIENCE SCOPE

Last spring, North America was gripped in the largest 
pet food recall in history. News outlets reported tens of 
thousands of dogs and cats becoming ill, and many dying, 
as a result of ingesting contaminated pet food. Several 
pet owners have filed lawsuits against the manufacturers 
and distributors of the pet food products. I think this is 
an excellent real-life science story to use with students to 
show science investigation in action, and to discuss the 
intersections between the role of regulatory agencies and 
the public.
	 In order to understand the case, you first have to know 
the facts. We’ll begin with a timeline; unless otherwise 
noted, all dates occurred in 2007. Below each significant 
date are questions that can be explored with students.

Timeline and questions for discussion
February 20—Menu Foods Inc., the manufacturer of 
95 top brands of pet food, first notices that some of their 
cats participating in taste testing become ill; nine cats sub-
sequently died. Fourteen additional pet deaths are later 
reported to the company; renal (kidney) failure appears 
to be the cause of death in all of these cases. Menu Foods 
conducts an investigation to determine the link between 
the food and renal failure and contacts outside laborato-
ries for assistance, but they do not notify the U.S. Food 
and Drug Administration (FDA) at this time.

Questions: What could be the link between the food and 
kidney failure? Why are only a few of the pets—compared 
to the likely hundreds of thousands that consume the 
food—becoming sick? 

March 15—Menu Foods notifies the FDA of the prob-
lem, still with an unknown cause.

Question: Given the small number of cases reported by 
this date, do you think the company is justified in not re-
porting their findings to the public at this time?

March 16—Menu Foods initiates a voluntary recall of 60 
million cans and pouches of dog and cat foods produced 
in Kansas and New Jersey between December 3, 2006, 
and March 6, 2007. At this time, the affected products 

are all wet, rather than dry, pet foods. Pet owners are told 
to dispose of any foods on the recall list, and to look for 
symptoms of illness or renal failure in their pets and seek 
medical treatment immediately if they arise.

Questions: Why are only wet foods, rather than dry, be-
ing affected? The recall that Menu Foods issues is volun-
tary—do you think the FDA should have required Menu 
Foods to issue a mandatory recall?

March 23—Aminopterin, a chemical component in rat 
poison, is announced as a possible cause of the pets’ ill-
nesses by a New York State agency. This finding is never 
confirmed in laboratory tests by the FDA and other labs, 
and is subsequently dismissed as the cause.

Question: What are some possible explanations for why 
one laboratory can come to a conclusion that aminopterin 
was contaminating the food, when no other laboratories 
reached that same conclusion?

March 30—Cornell College of Veterinary Medicine 
and the FDA announce that melamine, a chemical found 
in pesticides and plastics, was found as a contaminant in 
wheat gluten in the pet food. Additional pet-food compa-
nies voluntarily recall foods and treats containing wheat 
gluten as a precautionary measure. Melamine ingestion 
does not normally cause renal failure in dogs and cats, 
and scientists continue to investigate why the effects of 
melamine ingestion in these cases are so severe.
	 Also on March 30, the FDA confirms the melamine-
contaminated wheat gluten was supplied by a Chinese 
company, and that this company provided analysis docu-
ments to the pet-food manufacturers stating that the wheat 
gluten was safe—however, the presence of melamine is 
not normally tested for in pet foods. A second Chinese 
company is later named as an additional supplier.

Questions: Why would melamine, which is normally not 
fatal if ingested, cause such a serious reaction in these 
pets? If the Chinese company provided documents that 
were found to be untrue, to what extent are the pet-food 
manufacturers to blame for these pet illnesses and deaths? 

The pet food recall 
puzzle: Who, what, 
why, and how much?

ISSUES IN-DEPTH

Reprinted with permission from Science Scope, a publication of the National Science Teachers Association (www.nsta.org).


October  2007 11

ISSUES IN-DEPTH

Should pet owners be able to sue the Chinese company 
only for their economic losses, or should they also be able 
to sue for emotional damages? Given that it is impossible 
to test for every possible contaminant, what would you 
recommend as the procedure for materials testing?

April 3—ChemNutra, a Nevada company, announces that 
it is the firm that imported the contaminated wheat gluten 
from China and then provided it to the pet-food companies.

Question: What is ChemNutra’s responsibility in this case?

April 6—Dr. Stephen F. Sundlof of the FDA, in an in-
terview with CNN, states that melamine may have been 
intentionally added to the wheat gluten by the Chinese 
companies in order to increase the protein level so that it 
can be sold at a higher price, or to make it more appeal-
ing to consumers who want a higher protein level in their 
pet foods. “Wheat gluten is a high-protein substance, and 
by trying to artificially inflate the protein level, it could 
command a higher price,” said Dr. Sundlof. This supposi-
tion would be supported if no other component of fertil-
izer were found in the tainted wheat gluten. If the wheat 
gluten were accidentally contaminated, other fertilizer 
components would be present.

Questions: Should Dr. Sundlof be permitted to suggest a 
possible motive for including melamine in the wheat gluten 
as he does? Why or why not? If the contamination is inten-
tional, what should be the penalties for the Chinese com-
pany? Should pet owners take legal action against them?

April 18—After additional dogs and cats are reported 
ill, melamine is also found in other companies’ pet foods 
that contain rice protein concentrate from China. Pet-
food companies recall foods with contaminated rice pro-
tein as a result.

Question: Given that this situation is now extending to 
companies other than Menu Foods, and that the contami-
nation is in more than one type of raw material (wheat glu-
ten and rice protein concentrate), should additional testing 
of other materials be required by the government?

May 1—The American Veterinary Medical Association 
announces that melamine and cyanuric acid interaction 
may play a part in the kidney failure in pets that ingested 
the tainted food. Analysis of the crystals in the kidneys of 
affected animals revealed they were 70% cyanuric acid—a 
chemical found in swimming-pool chlorinator—and 30% 
melamine. In addition, interaction of two other contami-
nants, ammeline and ammilide, may also contribute to the 

illness. This finding helps explain why in previous studies, 
melamine exposure did not cause such severe reactions 
as seen in this case. It appears from the cases that cats are 
more susceptible than dogs, as there are more reported 
cases of cats becoming ill both from the public and from 
the pet-food manufacturers’ internal testing. In general, 
cats are more sensitive to many chemicals, even at lower 
doses, and this is proposed as the reason why more cats 
are affected.

Questions: Why would cyanuric acid be added to the 
food? What is its function?

May 16—The American Veterinary Medical Association, 
in a FAQ update of the case, states that the FDA deter-
mined that the wheat gluten and rice protein concentrate 
are both actually wheat flour being mislabeled by the Chi-
nese companies. However, this has no effect on the recalls 
because it does not change the fact that the pet food is 
contaminated with melamine.

Question: Even if the distributors and manufacturers 
didn’t find evidence of contamination, should they have 
found that the two contaminated products were actually 
wheat flour rather than what they were supposed to be?

July 20—The Chinese government closes down the two 
companies that supplied the contaminated wheat glu-
ten/flour to the pet-food companies. Also in July, multiple 
measures to improve the safety of exports from China are 
announced by the Chinese government, amid accusations 
that cutting corners has been happening for years. These 
actions follow a May 29 issuance of a death sentence for a 
former director of the Chinese State Food and Drug Ad-
ministration for taking bribes in exchange for approving 
untested medicines.

Questions: Should the FDA change their regulations and 
require pet-food manufacturers to retest all raw materials 
before they are processed into pet food? What would be 
the economic effects, on both the companies and on the 
consumers, of extra testing? What is your opinion of the 
actions China is taking to increase confidence in the food 
and drug products it supplies? Will they help to make food 
and drugs safer?

Case in review
When all of these facts are examined, it is apparent that 
pet-food manufacturers and the materials suppliers were 
given inaccurate information by the Chinese companies 
on at least three critical issues: (1) they certified the raw 
materials to be free of contaminants on analysis docu-


12 SCIENCE SCOPE

ments, when they were not; (2) they mislabeled wheat 
flour as wheat gluten and rice protein concentrate; and (3) 
they misrepresented the true protein level contained in 
the raw materials as a result of the contaminants, falsely 
boosting protein levels. At this time, there is no definitive 
evidence that the Chinese companies intentionally added 
melamine or other contaminants to the pet food, but the 
high percentages of contaminants in the food and the 
economic benefits to including them support this proposal 
from the scientists investigating the case.

Economic and emotional impact
While the number of reported cases of pet illness due 
to contaminated pet-food ingestion is in the tens of thou-
sands, it is now proposed that the numbers of fatal cases is 
likely much lower, and possibly in the hundreds. In cases 
where the pets were promptly treated by veterinarians, 
most recovered. However, to the many pet owners who 
lost their four-legged family members, the result is still 
devastating. The economic impact of medical treatment 
and discarded food also cannot be ignored; the Veterinary 
Information Network currently estimates the cost of medi-
cal care alone for the affected pets to be $20 million.

Legal ramifications
What is the legal responsibility of the pet-food manufac-
turer to assure that their products are safe? The FDA 
requires that pet foods, like human foods, be pure and 
wholesome, safe to eat, produced under sanitary condi-
tions, contain no harmful substances, and be truthfully 
labeled. Current law states that the pet-food manufacturer 
is responsible for ensuring that the ingredients are free of 
contamination—they are supposed to maintain records 
of the ingredients that they received, with analyses of the 
safety of the products, and test the final products. In this 
case, Menu Foods and the other manufacturers were giv-
en these safety certificates by the Chinese companies, and 
did indeed test the final products—it was their own taste 
tests that indicated something might be wrong with the 
food. However, some pet owners believe that Menu Foods 
did not act quickly enough in reporting their suspicions to 
the public; several class-action suits have made this claim 
and are awaiting their day in court.

Lesson ideas
I plan to use this case as a Science and Society link to a 
review of the processes of science—perfect for the begin-
ning of the year. With the findings listed in the timeline, 
we are going to discuss the questions above. We may also 
debate the issue of responsibility, with teams representing 
the pet-food manufacturers and the pet owners. My ulti-
mate goal in using this case study will be to show students 

that science is exciting, relevant to their lives, constantly 
open to change and new information, and intertwined with 
many facets of society—economic, personal, and legal.

Resources
American Veterinary Medical Association. 2007. JAVMA News: 

Recall shines spotlight on pet foods. www.avma.org/ 
onlnews/javma/may07/070501c.asp 

American Veterinary Medical Association. 2007. Melamine 
and cyanuric acid interaction may play part in illness 
from recalled pet food. www.avma.org/press/releases/ 
070501_petfoodrecall.asp

American Veterinary Medical Association. 2007. Menu foods 
pet food recall. www.avma.org/aa/petfoodrecall/breaking_ 
news.asp

American Veterinary Medical Association. 2007. Pet food con-
tamination found in new source, rice protein, AVMA and pet 
owners to remain vigilant and stay informed. www.avma.
org/press/releases/070418_petfoodrecall.asp

American Veterinary Medical Association. 2007. Pet food 
regulations in the United States. www.avma.org/aa/ 
petfoodrecall/general_factsheet_pfi.asp

American Veterinary Medical Association. 2007. Presence of 
melamine identified in contaminated food. www.avma.
org/aa/petfoodrecall/aspca_010330.asp

Ang, A. 2007. China shuts down companies tied to deaths. 
Miami Herald.

Dale, S. 2007. My pet world: FDA expert weighs in on pet food 
recall. The Miami Herald.

Press release: Durbin announces Senate hearing on pet food 
contamination. 2007. www.durbin.senate.gov/record.
cfm?id=271910

Science Daily. 2007. Cornell details effect of pet food con-
taminant, melamine. www.sciencedaily.com/releases/ 
2007/04/070409185542.htm

U.S. Food and Drug Administration. 2007. Pet food recall: 
Frequently asked questions. www.fda.gov/cvm/menufood 
recallFAQ.htm

U.S. Food and Drug Administration. 2007. Recall of pet foods 
manufactured by Menu Foods, Inc. www.fda.gov/bbs/topics/ 
NEWS/2007/NEW01590.html

Roxanne Greitz Miller (rgmiller@chapman.edu) is an 
assistant professor of secondary and science educa-
tion at Chapman University in Orange, California, and 
a former middle school and senior high school science 
teacher in the public schools of Florida.

ISSUES IN-DEPTH


	Chapman University
	Chapman University Digital Commons
	2007

	The Pet Food Recall Puzzle: Who, What, Why, and How Much
	Roxanne Greitz Miller
	Recommended Citation

	The Pet Food Recall Puzzle: Who, What, Why, and How Much
	Comments
	Copyright


	tmp.1424817957.pdf.zku8N

