
See a sample reprint in PDF format. Order a reprint of this article now

LIFE & CULTURE August 13, 2013, 6:51 p.m. ET

Texture is an area of increasing focus among food companies aiming to zero in on that perfectly crispy
crunch or silky smoothness. Christine Kalvenes, vice president of innovation for Frito-Lay, and WSJ's
Anne-Marie Chaker, join Lunch Break. Photo: Getty Images.

By ANNE MARIE CHAKER

Are you a cruncher? Or a "smoosher"?

Some people crave the perfectly crispy crunch of a cracker or a salty chip. Others
yearn for the silky smoothness of a chocolate mousse.

Food companies are paying closer attention to consumer's texture preferences as
they drill down on attributes that make new products stand out on store shelves.
Food developers are putting specific textures at the top of the list of traits they want
to achieve, and they are emphasizing "mouth feel" in descriptions on packaging.

Texture "is just as important as taste or
flavor, in many cases," says Jack

Dow Jones Reprints: This copy is for your personal, non-commercial use only. To order presentation-ready copies for distribution to your
colleagues, clients or customers, use the Order Reprints tool at the bottom of any article or visit www.djreprints.com

Why Food Companies Are Fascinated by the
Way We Eat
Texture Is Almost as Important as Taste in New Products

Why Food Companies Are Fascinated by the Way We Eat - WS... http://online.wsj.com/article_email/SB10001424127887324769...

1 of 5 8/16/13 11:08 AM


Illustrations by Rob Shepperson

Chobani

Chobani Flip cups have a receptacle for nuts and
other bits.

Fortnum, president of the North
American business at Ingredion Inc., a
Westchester, Ill., food-ingredient
processor that holds hundreds of
consumer taste tests a year. It says the
tests can, for example, help clients
calibrate the precise amount of crunch in
a new product. There were 20,790 new
food packages world-wide making a
texture claim in 2012, roughly double the
number in 2008, according to
Netherlands-based Innova Market
Insights.

To build on the "tooth-rattling crunch" it
says 20-something males crave, PepsiCo's Frito-Lay unit launched bigger and
thicker chips last year for its Doritos' Jacked line. Yogurt maker Chobani Inc. in
January launched Chobani Flip, which pairs a combination of ingredients including
toasted almonds, graham-cracker pieces and praline pecans with a yogurt cup.

Some companies are combining textures, adding crunch or chew to drinks. Carlsbad,
Calif.-based Mamma Chia offers nine "vitality" beverages that suspend whole chia
seeds in fruit juice.

Consumer researchers Jacqueline Beckley
and Melissa Jeltema say there may be
"unexpressed need" behind people's
preferences for different food textures.

The two researchers, founder and vice
president, respectively, at Understanding
and Insight Group, of Denville, N.J.,
studied 500 consumers in December,
showing them photos of foods and
recording their responses to statements
such as "I like foods that I can smoosh. I
even smoosh foods that I can chew."

(Smooshing, according to the two researchers, is a way of manipulating food
between the tongue and roof of the mouth without using the teeth.)

Consumers, they found, fall generally into one of four major categories of texture
preference and "mouth behavior." "Chewers," the biggest group at 43%, enjoy the
prolonged chewing action involved in eating, say, a soft cookie.

Why Food Companies Are Fascinated by the Way We Eat - WS... http://online.wsj.com/article_email/SB10001424127887324769...

2 of 5 8/16/13 11:08 AM


Diamond Foods, Inc.

Diamond Foods' Emerald Nuts Breakfast on the
Go experimented to get the chew and crunch
right.

"Crunchers," at 33%, favor the sound and
force of a bite, as with hard granola bars.
"Smooshers," at 16%, are into the smooth
and creamy feeling, whether from a sweet
dessert or mashed potatoes. And
"suckers," at 8%, prefer the long-lasting
hard-candy experience. "Companies, if
they understood these differences, could
better develop particular products for
different groups," Dr. Jeltema says.

Many companies see texture as a way to
address consumers' emotional reasons for

eating. "If it's been a more stressful day, a person will eat crunchy things that
compact into smoother things in your mouth," says Christine Kalvenes, vice
president of innovation for Frito-Lay. "That helps with that emotional transition." In
the late evening, a person may want to "come down into a more smoothing
moment."

For the Doritos "Jacked" line, Frito-Lay wanted to appease its core consumers,
20-something men, who are "always looking for the next bolder thing" in snacking,
Ms. Kalvenes says. The company explored how thick it could go with the chip, and
how big. They settled on a chip that was 40% bigger and thicker and provided a
crunch that "rattles all the way through your ears," Ms. Kalvenes said. "It breaks into
little shards in your mouth that continue to crunch all the way through."

You "don't eat Doritos when you want to be comforted and soothed," Ms. Kalvenes
adds.

Chips Ahoy! Chewy Gooey cookies offer an extra-soft texture for chewy-cookie
lovers. "There are people that …wanted more of a softer texture but with a little bit of
surprise," says Amelia Strobel, senior director of consumer insights and strategy for
Chips Ahoy! maker Mondelez International Inc.

Midwesterners prefer soft cookies while Northeasterners prefer hard cookies,
Mondelez says. In 2011, the company developed a concept it dubbed "middle"—a
chocolate-chip cookie with an extra-soft filling.

The result, Chips Ahoy! Chewy Gooey cookies, launched in 2011 with
Chocofudge and Megafudge fillings; Caramel was added last year and Brownie last
month. The fillings move the cookies out of after-school snack territory, Ms. Strobel
says. "The way it coats your mouth a little more, it tends to pull you a little more into
an evening treat."

Why Food Companies Are Fascinated by the Way We Eat - WS... http://online.wsj.com/article_email/SB10001424127887324769...

3 of 5 8/16/13 11:08 AM


Werther's Original, a hard-candy line from German confectioner August Storck KG,
knows all about suckers. Sucking on candy "forces you to take a moment to wind
down," says Kelly Cook, director of marketing. Hard-candy lovers tend to roll the
candy around, letting the flavor coat the inside of the mouth. "This is their stress
relief," Ms. Cook says. This month, Werther's is launching a Sugar-Free Caramel
Chocolate flavor.

General Mills Inc. recently turned its new-product focus to the surprising statistic
that about a quarter of 18- to 34-year-olds don't eat breakfast, making them part of
the larger population of "breakfast skippers." "They want the nutrition of a bowl of
cereal and milk, but want to take it in the car or have it while they are doing their
makeup," says Betsy Frost, marketing manager.

The company considered the idea of a breakfast bar. Then came the idea for a liquid
drink, something satiating and nutritious. "We came up with a tight range [of
texture]. 'Smooth' was within this range, and 'filling' meant a little more thickness,"
she says. "But when we gave [consumers] a thicker shake, they didn't like it."

The shake proved to be too thick to drink through a straw. "Too much work," Ms.
Frost says. The shake General Mills launched this year, called Bfast, is less thick,
strawless and available in chocolate, berry and vanilla flavors. The boxes say, "Chug
it."

Luigi DePasquale, 25, a store supervisor at Logan Airport in Boston, says his 3:30
a.m. alarm usually means he skips breakfast. He tried the Bfast shakes in a
promotion and "fell in love with them," he says. "It's like a thick chocolate milk."
Other textures are less appealing in the morning, he says. "Protein bars make your
mouth dry, and a lot of protein shakes have that grit at the bottom."

Diamond Foods' Emerald Nuts entered the cereal aisle in 2011 with Breakfast On the
Go, single-serve packets of nuts with things like granola bits, dried fruit and
chocolate-covered espresso beans. It took two years of experimenting. "We were
trying to find the Goldilocks solution," says Craig Tokusato, senior vice president for
nuts at Diamond Foods. "What's the right level of chew, what's the right level of
crunch."

With the explosion in sales of Greek yogurt, supermarket yogurt aisles now are home
to more textures, whether whipped products, creamy products or beverages.
Stonyfield, a unit of Groupe Danone, has launched "Blends" yogurt, which is less
thick than Greek yogurt but more thick than "traditional, plain Jane yogurt," says
Amy Elkes, insights and innovation manager. It was a challenge to find the right way
to describe the texture. "We toyed with 'la crème' or things like that," she says, but in
the end called it "thick and creamy."

Why Food Companies Are Fascinated by the Way We Eat - WS... http://online.wsj.com/article_email/SB10001424127887324769...

4 of 5 8/16/13 11:08 AM


Copyright 2012 Dow Jones & Company, Inc. All Rights Reserved
This copy is for your personal, non-commercial use only. Distribution and use of this material are governed by our Subscriber

Agreement and by copyright law. For non-personal use or to order multiple copies, please contact Dow Jones Reprints at
1-800-843-0008 or visit

www.djreprints.com

Write to Anne Marie Chaker at anne-marie.chaker@wsj.com

Why Food Companies Are Fascinated by the Way We Eat - WS... http://online.wsj.com/article_email/SB10001424127887324769...

5 of 5 8/16/13 11:08 AM


