

Hilary's Blend™

Meal Maker Garden Harvest™ Home-Made Meals for Dogs

HILARY WATSON

HW VETERINARY NUTRITION INC.

This booklet is available in English and French. Both versions can be downloaded for free at www.completeandbalanced.com/HBMealMaker.html

Ce livret est disponible en anglais et en français. Les deux versions peuvent être téléchargées gratuitement à partir de ce site www.completeandbalanced.com/HBMealMaker.html

The recipes in this booklet all use Hilary's Blend™ Meal Maker Garden Harvest™ vegetable-fruit convenience pack for home-made meals.

Hilary's Blend Meal Maker Garden Harvest is a proprietary dehydrated blend of 10 healthy appetizing foods: apples, sweet potatoes, carrots, celery, cabbage, tomatoes, blueberries, broccoli, pumpkin and spinach. Gently air dried to preserve nutrient value and packaged in a government inspected human food facility, this product is 100% fit for human consumption.

Preparing fruits and vegetables from scratch as described in my cookbook *“Complete & Balanced: 101 Healthy Home-made Meals for Dogs”* will always be the healthiest way to feed a dog. However, with today's hectic schedules it's often difficult to find time to prepare our own meals, never mind those of our 4 legged friends. Using **Hilary's Blend Meal Maker Garden Harvest** convenience pack cuts meal preparation time in half. The two options are not mutually exclusive—prepare meals from scratch when you have time, use the convenience pack when you need a faster option. Both provide 100% complete & balanced nutrition. Either way, your dog will love you for it!

10 steps to preparing the recipes in this booklet:

1. Weigh out **Hilary's Blend Meal Maker Garden Harvest** dehydrated vegetables/fruits according to the recipe instructions and place in a large bowl.
2. Add water according to the recipe instructions. Stir well.
3. Measure and add **Hilary's Blend™** supplement and the essential oils to the bowl.
4. Set the bowl aside to allow the water to be absorbed into the vegetables and fruit.
5. Cook the meats described in the recipe. Since meats lose moisture when they are cooked, estimates for raw meat starting weights are given in the left column of each recipe, which roughly equate to the correct final cooked weight which is listed in the right column.
6. Weigh the cooked meat according to the recipe, dice and add to the bowl.
7. For recipes that include grains or potatoes, cook these starchy ingredients to yield the cooked weight listed in the recipe. Drain off excess water and add to the bowl.
8. Blend all ingredients together.
9. Weigh out the appropriate portion for your dog according to the feeding guides.
10. Refrigerate unused food for up to 3 days or freeze for longer storage.

NOTE: you can add more or less water to provide a different consistency for your dog. However you will need to adjust the feeding guides accordingly. Always feed to maintain your dog's ideal body weight.

Substitutions

Substituting meats or cereals, adding new ingredients or changing the ingredient amounts will alter the nutrient balance of the recipe and the altered version will not be complete and balanced. Leaving **Hilary's Blend™** supplement out of the recipe will result in deficiencies in important essential vitamins and minerals as well as an inverted calcium to phosphorus ratio, which is harmful to your dog. Recipes should be followed according to the recipe instructions, with the following exceptions:

Cod liver oil is included as a healthy source of vitamin D. This important vitamin is not found in most foods. Since vitamin D is a fat-soluble vitamin, it is well absorbed when it is sourced from cod liver oil. Even though there is vitamin D in **Hilary's Blend™** supplement, the vitamin D in cod liver oil ensures that your dog's vitamin D requirements are being met. For dogs with allergies to cod or who don't like its taste, the cod liver oil can be substituted with a vitamin D gel caps according to the chart at right:

Body weight		Recommended intake IU vitamin D/day
lbs	kg	
5	2.7	100–200
10	4.5	100–200
20	9.1	200–400
40	18.2	200–400
60	27.3	400–800
80	36.4	400–800
100	45.5	600–1000

Safflower oil is a good source of linoleic acid, the only essential fatty acid for dogs. Although olive oil is considered a healthy oil for humans, olive oil does not contain linoleic acid and is not a good oil for dogs. Alternatives to safflower oil include sunflower oil and corn oil. Flaxseed oil, canola oil, soybean oil are not the best substitutes for safflower oil.

Meal Maker Recipes — Summary

Recipe	Type	Ingredients	Protein	Fat	Calories
			(g/1000 kcal)	(g/1000kcal)	(kcal/100g)
MM1	Adult	Beef	83	47	135
MM2	Adult	Beef & Macaroni	81	37	159
MM3	Adult	Beef & Rice	72	34	133
MM4	Adult	Beef & Potato	87	39	139
MM5	Adult	Chicken	83	47	129
MM6	Adult	Chicken & Macaroni	90	30	145
MM7	Adult	Chicken & Rice	74	31	127
MM8	Adult	Chicken & Potato	98	32	126
MM9	Adult	Salmon	69	54	131
MM10	Adult	Salmon & Macaroni	71	41	152
MM11	Adult	Salmon & Rice	70	44	138
MM12	Adult	Salmon & Potato	73	45	132
MM13	Adult	Lamb	77	50	136
MM14	Adult	Lamb & Macaroni	84	33	150
MM15	Adult	Lamb & Rice	68	35	131
MM16	Adult	Lamb & Potato	86	38	134
MM17	Adult	Pork	96	40	126
MM18	Adult	Pork & Macaroni	89	30	148
MM19	Adult	Pork & Rice	90	32	133
MM20	Adult	Pork & Potato	95	32	128
MM21	Adult*	Turkey	130	16	96
MM22	Adult*	Turkey & Macaroni	112	13	125
MM23	Adult*	Turkey & Rice	93	15	109
MM24	Adult*	Turkey & Potato	123	14	105
MM25	Puppy	Beef	105	40	141
MM26	Puppy	Chicken	124	31	122
MM27	Puppy	Sardines & Quinoa	80	40	136
MM28	Puppy*	Sole, Beef & Potato	103	20	104

* Low fat recipes

Adult Beef—Grain Free

See inside front cover for preparation instructions.

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker	100
	Garden Harvest™	
2 cups	Water	500
375g raw	Beef, lean ground, cooked	282
115g raw	Beef liver, cooked	80
4 tsp	Safflower oil	18
1 tsp	Cod liver oil	5
1½ scoops	HILARY'S BLEND™ supplement	15
	TOTAL	1000

FEEDING GUIDE			
BODY WEIGHT		ENERGY INTAKE	AMOUNT TO FEED
lb	kg	kcal/day	grams/day
10	4.5	296	219
20	9.1	497	369
40	18.2	836	620
60	27.3	1134	841
80	36.4	1407	1043
100	45.5	1663	1233

METABOLIZABLE ENERGY

135 kcal/100 grams

Carbohydrate
Protein
Fat

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	11.17	40.28	82.83
Arginine	g	0.64	2.31	4.75
Histidine	g	0.33	1.18	2.43
Isoleucine	g	0.45	1.63	3.35
Leucine	g	0.82	2.96	6.09
Lysine	g	0.83	2.99	6.15
Methionine + Cystine	g	0.39	1.39	2.86
Phenylalanine + Tyrosine	g	0.75	2.72	5.59
Threonine	g	0.40	1.45	2.98
Tryptophan	g	0.07	0.26	0.53
Valine	g	0.52	1.88	3.87
FAT (LIPID)	g	6.30	22.70	46.68
Linoleic acid	g	1.47	5.29	10.88
MINERALS				
Calcium	g	254.99	919.32	1890.48
Phosphorus	g	198.30	714.93	1470.17
Calcium to Phosphorus ratio		1.29	1.29	1.29
Potassium	g	412.69	1487.85	3059.59
Sodium	g	93.47	336.97	692.94
Magnesium	g	29.83	107.53	221.12
Iron	mg	6.62	23.85	49.04
Copper	mg	1.53	5.50	11.31
Manganese	mg	0.45	1.61	3.31
Zinc	mg	7.38	26.61	54.72
Iodine	mg	0.09	0.32	0.66
Selenium	ug	8.63	31.12	63.99
VITAMINS				
Vitamin A	IU	3017	10877	22368
Vitamin D	IU	55	199	410
Vitamin E	mg	4.66	16.80	34.55
Thiamin	mg	0.06	0.22	0.45
Riboflavin	mg	0.45	1.62	3.33
Niacin	mg	3.56	12.82	26.36
Pantothenic acid	mg	1.38	4.99	10.26
Pyridoxine	mg	0.25	0.89	1.83
Folic acid	ug	12.00	43.26	88.96
Choline	mg	119.26	429.96	884.16
Vitamin B12	ug	8.62	31.06	63.87
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.00	5.84	12.57

Adult Beef & Macaroni

See inside front cover for preparation instructions.

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	12.97	37.79	81.34
Arginine	g	0.74	2.16	4.65
Histidine	g	0.39	1.13	2.43
Isoleucine	g	0.54	1.59	3.42
Leucine	g	1.00	2.90	6.24
Lysine	g	0.92	2.69	5.79
Methionine + Cystine	g	0.46	1.35	2.91
Phenylalanine + Tyrosine	g	0.91	2.66	5.73
Threonine	g	0.49	1.42	3.06
Tryptophan	g	0.10	0.29	0.62
Valine	g	0.63	1.83	3.94
FAT (LIPID)	g	5.83	17.00	36.59
Linoleic acid	g	0.89	2.59	5.57
MINERALS				
Calcium	g	297.34	866.68	1865.51
Phosphorus	g	231.04	673.44	1449.57
Calcium to Phosphorus ratio		1.29	1.29	1.29
Potassium	g	397.90	1159.80	2496.45
Sodium	g	66.76	194.59	418.85
Magnesium	g	27.33	79.67	171.49
Iron	mg	7.30	21.28	45.80
Copper	mg	1.62	4.72	10.16
Manganese	mg	0.52	1.51	3.25
Zinc	mg	9.20	26.82	57.73
Iodine	mg	0.12	0.35	0.75
Selenium	ug	16.53	48.19	103.73
VITAMINS				
Vitamin A	IU	2802	8167	17580
Vitamin D	IU	57	166	358
Vitamin E	mg	6.19	18.04	38.83
Thiamin	mg	0.15	0.44	0.95
Riboflavin	mg	0.53	1.55	3.34
Niacin	mg	4.27	12.45	26.80
Pantothenic acid	mg	1.63	4.76	10.25
Pyridoxine	mg	0.29	0.84	1.81
Folic acid	ug	16.00	46.64	100.39
Choline	mg	143.25	417.54	898.75
Vitamin B12	ug	9.08	26.47	56.98
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.00	5.84	12.57

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
375g raw	Beef, lean ground, cooked	306
115g raw	Beef liver, cooked	80
2 cups	Macaroni, cooked	280
2 tsp	Safflower oil	9
1 tsp	Cod liver oil	5
2 scoops	HILARY'S BLEND™ supplement	20
	TOTAL	1000

FEEDING GUIDE			
BODY WEIGHT	ENERGY INTAKE	AMOUNT TO FEED	
lb	kg	kcal/day	grams/day
10	4.5	296	186
20	9.1	497	312
40	18.2	836	525
60	27.3	1134	711
80	36.4	1407	883
100	45.5	1663	1043

METABOLIZABLE ENERGY

159 kcal/100 grams

Carbohydrate
Protein
Fat

Adult Beef & Rice

See inside front cover for preparation instructions.

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
375g raw	Beef, lean ground, cooked	235
115g raw	Beef liver, cooked	50
2 cups	Brown rice, cooked	390
1 tsp	Safflower oil	5
1 tsp	Cod liver oil	5
1½ scoops	HILARY'S BLEND™ supplement	15
TOTAL		1000

FEEDING GUIDE			
BODY WEIGHT		ENERGY INTAKE	AMOUNT TO FEED
lb	kg	kcal/day	grams/day
10	4.5	296	222
20	9.1	497	374
40	18.2	836	628
60	27.3	1134	852
80	36.4	1407	1057
100	45.5	1663	1249

METABOLIZABLE ENERGY

133 kcal/100 grams

Carbohydrate
Protein
Fat

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	9.53	32.62	71.62
Arginine	g	0.58	2.00	4.39
Histidine	g	0.29	0.98	2.15
Isoleucine	g	0.40	1.36	2.99
Leucine	g	0.73	2.48	5.44
Lysine	g	0.70	2.38	5.23
Methionine + Cystine	g	0.34	1.15	2.52
Phenylalanine + Tyrosine	g	0.68	2.32	5.09
Threonine	g	0.35	1.21	2.66
Tryptophan	g	0.07	0.23	0.50
Valine	g	0.47	1.60	3.51
FAT (LIPID)	g	4.53	15.49	34.01
Linoleic acid	g	0.59	2.03	4.46
MINERALS				
Calcium	g	231.96	793.69	1742.50
Phosphorus	g	192.87	659.94	1448.86
Calcium to Phosphorus ratio		1.20	1.20	1.20
Potassium	g	323.58	1107.16	2430.70
Sodium	g	59.02	201.94	443.35
Magnesium	g	35.67	122.04	267.93
Iron	mg	5.55	18.99	41.69
Copper	mg	1.09	3.74	8.21
Manganese	mg	0.69	2.37	5.20
Zinc	mg	7.05	24.12	52.95
Iodine	mg	0.09	0.31	0.68
Selenium	ug	10.47	35.82	78.64
VITAMINS				
Vitamin A	IU	2019	6910	15170
Vitamin D	IU	55	189	415
Vitamin E	mg	4.64	15.87	34.84
Thiamin	mg	0.09	0.32	0.70
Riboflavin	mg	0.35	1.19	2.61
Niacin	mg	3.31	11.32	24.85
Pantothenic acid	mg	1.25	4.27	9.37
Pyridoxine	mg	0.25	0.87	1.91
Folic acid	ug	12.00	41.06	90.14
Choline	mg	106.00	362.70	796.29
Vitamin B12	ug	5.99	20.51	45.03
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.08	7.11	15.61

Adult Beef & Potatoes

See inside front cover for preparation instructions.

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	12.04	40.10	86.89
Arginine	g	0.72	2.41	5.22
Histidine	g	0.37	1.23	2.67
Isoleucine	g	0.51	1.69	3.66
Leucine	g	0.91	3.02	6.54
Lysine	g	0.94	3.12	6.76
Methionine + Cystine	g	0.43	1.42	3.08
Phenylalanine + Tyrosine	g	0.84	2.79	6.05
Threonine	g	0.45	1.51	3.27
Tryptophan	g	0.08	0.26	0.56
Valine	g	0.58	1.95	4.23
FAT (LIPID)	g	5.47	18.22	39.48
Linoleic acid	g	0.52	1.72	3.73
MINERALS				
Calcium	g	297.14	989.88	2144.83
Phosphorus	g	221.07	736.46	1595.73
Calcium to Phosphorus ratio		1.34	1.34	1.34
Potassium	g	495.89	1651.98	3579.43
Sodium	g	68.25	227.35	492.61
Magnesium	g	28.71	95.64	207.23
Iron	mg	6.95	23.15	50.16
Copper	mg	1.21	4.03	8.73
Manganese	mg	0.46	1.52	3.29
Zinc	mg	9.22	30.71	66.54
Iodine	mg	0.12	0.40	0.87
Selenium	ug	8.97	29.87	64.72
VITAMINS				
Vitamin A	IU	2020	6730	14583
Vitamin D	IU	57	190	411
Vitamin E	mg	6.18	20.57	44.57
Thiamin	mg	0.10	0.34	0.74
Riboflavin	mg	0.40	1.34	2.90
Niacin	mg	3.91	13.03	28.23
Pantothenic acid	mg	1.57	5.22	11.31
Pyridoxine	mg	0.34	1.13	2.45
Folic acid	ug	16.00	53.30	115.49
Choline	mg	132.02	439.80	952.94
Vitamin B12	ug	6.68	22.25	48.21
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.00	6.68	14.47

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
375g raw	Beef, lean ground, cooked	340
115g raw	Beef liver, cooked	50
2 small	Potatoes, boiled in skin	280
1 tsp	Safflower oil	5
1 tsp	Cod liver oil	5
2 scoops	HILARY'S BLEND™ supplement	20
TOTAL		1000

FEEDING GUIDE			
BODY WEIGHT	ENERGY INTAKE	AMOUNT TO FEED	
lb	kg	kcal/day	grams/day
10	4.5	296	213
20	9.1	497	359
40	18.2	836	604
60	27.3	1134	818
80	36.4	1407	1015
100	45.5	1663	1200

METABOLIZABLE ENERGY

139 kcal/100 grams

Carbohydrate
Protein
Fat

Hilary's Blend
Meal Maker
 Vegetable-fruit convenience pack for home-made meals

Adult Chicken—Grain Free

See inside front cover for preparation instructions.

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	100
2 cups	Water	500
350g raw	Chicken breast, cooked	184
250g raw	Chicken liver, cooked	160
8 tsp	Safflower oil	36
1 tsp	Cod liver oil	5
1½ scoops	HILARY'S BLEND™ supplement	15
	TOTAL	1000

FEEDING GUIDE			
BODY WEIGHT		ENERGY INTAKE	AMOUNT TO FEED
lb	kg	kcal/day	grams/day
10	4.5	296	229
20	9.1	497	386
40	18.2	836	648
60	27.3	1134	879
80	36.4	1407	1090
100	45.5	1663	1289

METABOLIZABLE ENERGY

129 kcal/100 grams

Carbohydrate
Protein
Fat

Hilary's Blend
Meal Maker
 Vegetable-fruit convenience pack for home-made meals

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	10.65	40.09	82.56
Arginine	g	0.59	2.22	4.57
Histidine	g	0.29	1.10	2.27
Isoleucine	g	0.48	1.82	3.75
Leucine	g	0.77	2.89	5.95
Lysine	g	0.79	2.95	6.07
Methionine + Cystine	g	0.39	1.47	3.03
Phenylalanine + Tyrosine	g	0.75	2.83	5.83
Threonine	g	0.40	1.52	3.13
Tryptophan	g	0.11	0.40	0.82
Valine	g	0.51	1.91	3.93
FAT (LIPID)	g	6.03	22.68	46.71
Linoleic acid	g	2.91	10.97	22.59
MINERALS				
Calcium	g	254.52	958.00	1972.82
Phosphorus	g	195.75	736.80	1517.30
Calcium to Phosphorus ratio		1.30	1.30	1.30
Potassium	g	351.68	1323.72	2725.95
Sodium	g	88.55	333.29	686.35
Magnesium	g	29.79	112.12	230.89
Iron	mg	7.31	27.50	56.63
Copper	mg	0.42	1.58	3.25
Manganese	mg	0.48	1.79	3.69
Zinc	mg	5.86	22.04	45.39
Iodine	mg	0.09	0.34	0.70
Selenium	ug	18.26	68.74	141.56
VITAMINS				
Vitamin A	IU	3066	11541	23766
Vitamin D	IU	55	208	428
Vitamin E	mg	4.68	17.62	36.29
Thiamin	mg	0.10	0.36	0.74
Riboflavin	mg	0.46	1.73	3.56
Niacin	mg	4.53	17.05	35.11
Pantothenic acid	mg	1.84	6.94	14.29
Pyridoxine	mg	0.28	1.04	2.14
Folic acid	ug	12.00	45.17	93.02
Choline	mg	117.67	442.91	912.09
Vitamin B12	ug	3.96	14.90	30.68
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.38	8.94	18.41

Adult Chicken & Macaroni

See inside front cover for preparation instructions.

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	13.05	40.18	89.73
Arginine	g	0.72	2.23	4.98
Histidine	g	0.37	1.14	2.55
Isoleucine	g	0.62	1.91	4.27
Leucine	g	0.98	3.00	6.70
Lysine	g	0.94	2.89	6.45
Methionine + Cystine	g	0.49	1.51	3.37
Phenylalanine + Tyrosine	g	0.95	2.92	6.52
Threonine	g	0.52	1.59	3.55
Tryptophan	g	0.15	0.45	1.00
Valine	g	0.64	1.96	4.38
FAT (LIPID)	g	4.37	13.47	30.08
Linoleic acid	g	1.67	5.14	11.48
MINERALS				
Calcium	g	297.14	915.07	2043.48
Phosphorus	g	222.94	686.56	1533.18
Calcium to Phosphorus ratio		1.33	1.33	1.33
Potassium	g	334.67	1030.67	2301.63
Sodium	g	62.11	191.29	427.18
Magnesium	g	27.76	85.50	190.93
Iron	mg	7.53	23.18	51.76
Copper	mg	0.49	1.52	3.39
Manganese	mg	0.53	1.64	3.66
Zinc	mg	7.42	22.86	51.05
Iodine	mg	0.12	0.37	0.83
Selenium	ug	24.37	75.06	167.62
VITAMINS				
Vitamin A	IU	2320	7143	15952
Vitamin D	IU	57	176	392
Vitamin E	mg	6.19	19.05	42.54
Thiamin	mg	0.18	0.55	1.23
Riboflavin	mg	0.47	1.44	3.22
Niacin	mg	5.64	17.38	38.81
Pantothenic acid	mg	1.88	5.79	12.93
Pyridoxine	mg	0.32	0.98	2.19
Folic acid	ug	16.00	49.27	110.03
Choline	mg	132.78	408.92	913.18
Vitamin B12	ug	3.71	11.42	25.50
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.00	6.17	13.78

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
450g raw	Chicken breast, cooked	257
200g raw	Chicken liver, cooked	120
2 cups	Macaroni, cooked	280
4 tsp	Safflower oil	18
1 tsp	Cod liver oil	5
2 scoops	HILARY'S BLEND™ supplement	20
TOTAL		1000

FEEDING GUIDE			
BODY WEIGHT		ENERGY INTAKE	AMOUNT TO FEED
lb	kg	kcal/day	grams/day
10	4.5	296	203
20	9.1	497	342
40	18.2	836	575
60	27.3	1134	780
80	36.4	1407	967
100	45.5	1663	1144

METABOLIZABLE ENERGY

145 kcal/100 grams

Carbohydrate
Protein
Fat

Adult Chicken & Rice

See inside front cover for preparation instructions.

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
370g raw	Chicken breast, cooked	192
130g raw	Chicken liver, cooked	80
2 cups	Brown rice, cooked	390
4 tsp	Safflower oil	18
1 tsp	Cod liver oil	5
1½ scoops	HILARY'S BLEND™ supplement	15
TOTAL		1000

FEEDING GUIDE			
BODY WEIGHT		ENERGY INTAKE	AMOUNT TO FEED
lb	kg	kcal/day	grams/day
10	4.5	296	233
20	9.1	497	392
40	18.2	836	659
60	27.3	1134	894
80	36.4	1407	1109
100	45.5	1663	1311

METABOLIZABLE ENERGY

127 kcal/100 grams

Carbohydrate
Protein
Fat

Vegetable-fruit convenience pack for home-made meals

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	9.43	33.37	74.36
Arginine	g	0.56	1.98	4.41
Histidine	g	0.27	0.95	2.12
Isoleucine	g	0.45	1.59	3.54
Leucine	g	0.70	2.48	5.53
Lysine	g	0.70	2.46	5.48
Methionine + Cystine	g	0.36	1.26	2.81
Phenylalanine + Tyrosine	g	0.69	2.46	5.48
Threonine	g	0.37	1.31	2.92
Tryptophan	g	0.10	0.36	0.80
Valine	g	0.47	1.65	3.68
FAT (LIPID)	g	3.97	14.05	31.31
Linoleic acid	g	1.64	5.80	12.92
MINERALS				
Calcium	g	231.66	819.52	1826.23
Phosphorus	g	186.05	658.16	1466.65
Calcium to Phosphorus ratio		1.25	1.25	1.25
Potassium	g	274.46	970.94	2163.65
Sodium	g	55.01	194.60	433.65
Magnesium	g	35.79	126.61	282.14
Iron	mg	5.65	19.98	44.52
Copper	mg	0.39	1.38	3.08
Manganese	mg	0.71	2.49	5.55
Zinc	mg	5.69	20.13	44.86
Iodine	mg	0.09	0.32	0.71
Selenium	ug	15.71	55.59	123.88
VITAMINS				
Vitamin A	IU	1785	6315	14072
Vitamin D	IU	55	195	436
Vitamin E	mg	4.63	16.38	36.50
Thiamin	mg	0.11	0.39	0.87
Riboflavin	mg	0.31	1.10	2.45
Niacin	mg	4.35	15.40	34.32
Pantothenic acid	mg	1.43	5.06	11.28
Pyridoxine	mg	0.28	0.98	2.18
Folic acid	ug	12.00	42.45	94.60
Choline	mg	98.92	349.96	779.86
Vitamin B12	ug	2.61	9.24	20.59
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.08	7.35	16.38

Adult Chicken & Potatoes

See inside front cover for preparation instructions.

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	12.36	44.05	98.07
Arginine	g	0.71	2.54	5.66
Histidine	g	0.36	1.28	2.85
Isoleucine	g	0.61	2.16	4.81
Leucine	g	0.91	3.22	7.17
Lysine	g	0.98	3.48	7.75
Methionine + Cystine	g	0.47	1.69	3.76
Phenylalanine + Tyrosine	g	0.90	3.20	7.12
Threonine	g	0.50	1.77	3.94
Tryptophan	g	0.14	0.49	1.09
Valine	g	0.61	2.16	4.81
FAT (LIPID)	g	4.04	14.40	32.06
Linoleic acid	g	1.59	5.67	12.62
MINERALS				
Calcium	g	230.81	822.32	1830.80
Phosphorus	g	191.08	680.75	1515.61
Calcium to Phosphorus ratio		1.21	1.21	1.21
Potassium	g	391.97	1396.49	3109.11
Sodium	g	62.32	222.03	494.32
Magnesium	g	28.37	101.08	225.04
Iron	mg	5.69	20.26	45.11
Copper	mg	0.41	1.46	3.25
Manganese	mg	0.39	1.40	3.12
Zinc	mg	5.64	20.09	44.73
Iodine	mg	0.09	0.32	0.71
Selenium	ug	15.01	53.48	119.07
VITAMINS				
Vitamin A	IU	1788	6371	14183
Vitamin D	IU	55	197	438
Vitamin E	mg	4.65	16.57	36.89
Thiamin	mg	0.11	0.39	0.87
Riboflavin	mg	0.32	1.14	2.54
Niacin	mg	5.67	20.19	44.95
Pantothenic acid	mg	1.57	5.60	12.47
Pyridoxine	mg	0.37	1.32	2.94
Folic acid	ug	12.00	42.75	95.18
Choline	mg	102.49	365.13	812.92
Vitamin B12	ug	2.65	9.44	21.02
OTHER (non-essential nutrients)				
Total dietary fiber	g	1.88	6.69	14.89

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
580g raw	Chicken breast, cooked	302
130g raw	Chicken liver, cooked	80
2 small	Potatoes, boiled	280
4 tsp	Safflower oil	18
1 tsp	Cod liver oil	5
1½ scoops	HILARY'S BLEND™ supplement	15
TOTAL		1000

FEEDING GUIDE			
BODY WEIGHT	ENERGY INTAKE	AMOUNT TO FEED	
lb	kg	kcal/day	grams/day
10	4.5	296	235
20	9.1	497	395
40	18.2	836	663
60	27.3	1134	899
80	36.4	1407	1116
100	45.5	1663	1319

METABOLIZABLE ENERGY

126 kcal/100 grams

Carbohydrate
Protein
Fat

Hilary's Blend
Meal Maker
 Vegetable-fruit convenience pack for home-made meals

Adult Salmon—Grain Free

See inside front cover for preparation instructions.

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	100
2 cups	Water	500
420g raw	Salmon filets, cooked	362
8 tsp	Safflower oil	18
1 tsp	Cod liver oil	5
1½ scoops	HILARY'S BLEND™ supplement	15
	TOTAL	1000

FEEDING GUIDE			
BODY WEIGHT		ENERGY INTAKE	AMOUNT TO FEED
lb	kg	kcal/day	grams/day
10	4.5	296	226
20	9.1	497	381
40	18.2	836	641
60	27.3	1134	868
80	36.4	1407	1077
100	45.5	1663	1273

METABOLIZABLE ENERGY

131 kcal/100 grams

Carbohydrate
Protein
Fat

Vegetable-fruit convenience pack for home-made meals

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	9.03	35.03	69.15
Arginine	g	0.48	1.86	3.67
Histidine	g	0.24	0.91	1.80
Isoleucine	g	0.37	1.43	2.82
Leucine	g	0.65	2.52	4.97
Lysine	g	0.74	2.85	5.63
Methionine + Cystine	g	0.32	1.25	2.47
Phenylalanine + Tyrosine	g	0.58	2.26	4.46
Threonine	g	0.35	1.36	2.68
Tryptophan	g	0.09	0.35	0.69
Valine	g	0.41	1.60	3.16
FAT (LIPID)	g	7.00	27.15	53.59
Linoleic acid	g	1.59	6.16	12.16
MINERALS				
Calcium	g	255.43	990.88	1955.90
Phosphorus	g	180.22	699.14	1380.04
Calcium to Phosphorus ratio		1.42	1.42	1.42
Potassium	g	401.51	1557.56	3074.48
Sodium	g	84.85	329.17	649.75
Magnesium	g	31.31	121.47	239.77
Iron	mg	5.38	20.86	41.18
Copper	mg	0.35	1.36	2.68
Manganese	mg	0.42	1.63	3.22
Zinc	mg	5.19	20.13	39.73
Iodine	mg	0.09	0.35	0.69
Selenium	ug	14.99	58.14	114.76
VITAMINS				
Vitamin A	IU	948	3678	7260
Vitamin D	IU	55	214	423
Vitamin E	mg	4.50	17.46	34.46
Thiamin	mg	0.16	0.62	1.22
Riboflavin	mg	0.17	0.66	1.30
Niacin	mg	3.15	12.23	24.14
Pantothenic acid	mg	1.13	4.40	8.69
Pyridoxine	mg	0.28	1.08	2.13
Folic acid	ug	12.00	46.55	91.89
Choline	mg	60.00	232.76	459.45
Vitamin B12	ug	2.21	8.59	16.96
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.38	9.21	18.18

Adult Salmon & Macaroni

See inside front cover for preparation instructions.

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	10.76	33.68	70.86
Arginine	g	0.57	1.80	3.79
Histidine	g	0.29	0.91	1.91
Isoleucine	g	0.46	1.44	3.03
Leucine	g	0.82	2.57	5.41
Lysine	g	0.83	2.59	5.45
Methionine + Cystine	g	0.40	1.24	2.61
Phenylalanine + Tyrosine	g	0.74	2.31	4.86
Threonine	g	0.44	1.36	2.86
Tryptophan	g	0.12	0.37	0.78
Valine	g	0.52	1.62	3.41
FAT (LIPID)	g	6.19	19.38	40.78
Linoleic acid	g	0.72	2.25	4.73
MINERALS				
Calcium	g	297.81	932.37	1961.73
Phosphorus	g	214.02	670.05	1409.80
Calcium to Phosphorus ratio		1.39	1.39	1.39
Potassium	g	387.08	1211.86	2549.78
Sodium	g	57.77	180.85	380.51
Magnesium	g	29.01	90.82	191.09
Iron	mg	6.00	18.77	39.49
Copper	mg	0.44	1.38	2.90
Manganese	mg	0.49	1.54	3.24
Zinc	mg	6.86	21.47	45.17
Iodine	mg	0.12	0.38	0.80
Selenium	ug	23.54	73.69	155.05
VITAMINS				
Vitamin A	IU	735	2300	4838
Vitamin D	IU	57	178	375
Vitamin E	mg	6.02	18.84	39.64
Thiamin	mg	0.26	0.81	1.70
Riboflavin	mg	0.25	0.78	1.64
Niacin	mg	3.93	12.31	25.90
Pantothenic acid	mg	1.41	4.40	9.26
Pyridoxine	mg	0.33	1.02	2.15
Folic acid	ug	16.00	50.09	105.39
Choline	mg	81.79	256.07	538.78
Vitamin B12	ug	2.69	8.43	17.74
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.00	6.27	13.19

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
450g raw	Salmon filets, cooked	390
2 cups	Macaroni, cooked	280
1 tsp	Safflower oil	5
1 tsp	Cod liver oil	5
2 scoops	HILARY'S BLEND™ supplement	20
TOTAL		1000

FEEDING GUIDE			
BODY WEIGHT	ENERGY INTAKE	AMOUNT TO FEED	
lb	kg	kcal/day	grams/day
10	4.5	296	195
20	9.1	497	328
40	18.2	836	551
60	27.3	1134	747
80	36.4	1407	927
100	45.5	1663	1095

METABOLIZABLE ENERGY

152 kcal/100 grams

Carbohydrate
Protein
Fat

Hilary's Blend
Meal Maker
 Vegetable-fruit convenience pack for home-made meals

Adult Salmon & Rice

See inside front cover for preparation instructions.

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
440g raw	Salmon filets, cooked	380
1½ cups	Brown rice, cooked	290
1 tsp	Safflower oil	5
1 tsp	Cod liver oil	5
2 scoops	HILARY'S BLEND™ supplement	20
	TOTAL	1000

FEEDING GUIDE			
BODY WEIGHT		ENERGY INTAKE	AMOUNT TO FEED
lb	kg	kcal/day	grams/day
10	4.5	296	215
20	9.1	497	361
40	18.2	836	607
60	27.3	1134	823
80	36.4	1407	1022
100	45.5	1663	1208

METABOLIZABLE ENERGY
138 kcal/100 grams

Vegetable-fruit convenience pack for home-made meals

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN				
	g	9.66	33.56	70.16
Arginine	g	0.56	1.94	4.06
Histidine	g	0.27	0.93	1.94
Isoleucine	g	0.42	1.45	3.03
Leucine	g	0.75	2.59	5.41
Lysine	g	0.80	2.78	5.81
Methionine + Cystine	g	0.36	1.26	2.63
Phenylalanine + Tyrosine	g	0.68	2.35	4.91
Threonine	g	0.40	1.37	2.86
Tryptophan	g	0.10	0.36	0.75
Valine	g	0.48	1.66	3.47
FAT (LIPID)				
	g	6.07	21.08	44.07
Linoleic acid	g	0.72	2.50	5.23
MINERALS				
Calcium	g	298.60	1037.21	2168.49
Phosphorus	g	219.33	761.86	1592.82
Calcium to Phosphorus ratio		1.36	1.36	1.36
Potassium	g	383.39	1331.73	2784.24
Sodium	g	58.33	202.60	423.57
Magnesium	g	36.14	125.53	262.44
Iron	mg	5.76	20.00	41.81
Copper	mg	0.44	1.53	3.20
Manganese	mg	0.66	2.30	4.81
Zinc	mg	6.89	23.94	50.05
Iodine	mg	0.12	0.42	0.88
Selenium	ug	18.57	64.52	134.89
VITAMINS				
Vitamin A	IU	734	2550	5330
Vitamin D	IU	57	198	414
Vitamin E	mg	6.01	20.87	43.63
Thiamin	mg	0.21	0.71	1.48
Riboflavin	mg	0.22	0.76	1.59
Niacin	mg	3.82	13.27	27.74
Pantothenic acid	mg	1.44	5.01	10.47
Pyridoxine	mg	0.35	1.21	2.53
Folic acid	ug	16.00	55.58	116.20
Choline	mg	82.67	287.15	600.34
Vitamin B12	ug	2.66	9.25	19.34
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.02	7.02	14.68

Adult Salmon & Potatoes

See inside front cover for preparation instructions.

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	9.66	34.76	73.20
Arginine	g	0.54	1.94	4.09
Histidine	g	0.27	0.96	2.02
Isoleucine	g	0.42	1.51	3.18
Leucine	g	0.73	2.63	5.54
Lysine	g	0.82	2.96	6.23
Methionine + Cystine	g	0.36	1.31	2.76
Phenylalanine + Tyrosine	g	0.67	2.42	5.10
Threonine	g	0.40	1.43	3.01
Tryptophan	g	0.11	0.38	0.80
Valine	g	0.47	1.70	3.58
FAT (LIPID)	g	5.96	21.44	45.15
Linoleic acid	g	0.65	2.33	4.91
MINERALS				
Calcium	g	297.25	1069.90	2253.09
Phosphorus	g	210.10	756.22	1592.51
Calcium to Phosphorus ratio		1.41	1.41	1.41
Potassium	g	480.88	1730.84	3644.95
Sodium	g	58.61	210.94	444.22
Magnesium	g	30.13	108.45	228.38
Iron	mg	5.73	20.61	43.40
Copper	mg	0.47	1.67	3.52
Manganese	mg	0.44	1.58	3.33
Zinc	mg	6.80	24.47	51.53
Iodine	mg	0.12	0.43	0.91
Selenium	ug	16.23	58.42	123.03
VITAMINS				
Vitamin A	IU	735	2647	5574
Vitamin D	IU	57	205	432
Vitamin E	mg	6.00	21.61	45.51
Thiamin	mg	0.21	0.76	1.60
Riboflavin	mg	0.22	0.79	1.66
Niacin	mg	3.86	13.90	29.27
Pantothenic acid	mg	1.52	5.47	11.52
Pyridoxine	mg	0.40	1.43	3.01
Folic acid	ug	16.00	57.59	121.28
Choline	mg	80.00	287.94	606.37
Vitamin B12	ug	2.69	9.69	20.41
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.00	7.21	15.18

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
450g raw	Salmon filets, cooked	390
2 small	Potatoes, boiled	280
1 tsp	Safflower oil	5
1 tsp	Cod liver oil	5
2 scoops	HILARY'S BLEND™ supplement	20
	TOTAL	1000

FEEDING GUIDE			
BODY WEIGHT	ENERGY INTAKE	AMOUNT TO FEED	
lb	kg	kcal/day	grams/day
10	4.5	296	224
20	9.1	497	377
40	18.2	836	634
60	27.3	1134	859
80	36.4	1407	1066
100	45.5	1663	1261

METABOLIZABLE ENERGY

132 kcal/100 grams

Carbohydrate
Protein
Fat

Hilary's Blend
Meal Maker
 Vegetable-fruit convenience pack for home-made meals

Adult Lamb—Grain Free

See inside front cover for preparation instructions.

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	100
2 cups	Water	500
310g raw	Lamb chops, cooked	233
160g raw	Lamb liver, cooked	120
6 tsp	Safflower oil	27
1 tsp	Cod liver oil	5
1½ scoops	HILARY'S BLEND™ supplement	15
	TOTAL	1000

FEEDING GUIDE			
BODY WEIGHT		ENERGY INTAKE	AMOUNT TO FEED
lb	kg	kcal/day	grams/day
10	4.5	296	217
20	9.1	497	365
40	18.2	836	614
60	27.3	1134	832
80	36.4	1407	1032
100	45.5	1663	1220

METABOLIZABLE ENERGY
136 kcal/100 grams

Carbohydrate
Protein
Fat

Vegetable-fruit convenience pack for home-made meals

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	10.53	38.23	77.23
Arginine	g	0.55	2.01	4.06
Histidine	g	0.28	1.00	2.02
Isoleucine	g	0.44	1.61	3.25
Leucine	g	0.75	2.73	5.51
Lysine	g	0.73	2.67	5.39
Methionine + Cystine	g	0.34	1.24	2.50
Phenylalanine + Tyrosine	g	0.72	2.63	5.31
Threonine	g	0.41	1.48	2.99
Tryptophan	g	0.11	0.40	0.81
Valine	g	0.52	1.87	3.78
FAT (LIPID)	g	6.76	24.55	49.59
Linoleic acid	g	2.17	7.88	15.92
MINERALS				
Calcium	g	254.11	922.59	1863.74
Phosphorus	g	195.46	709.66	1433.60
Calcium to Phosphorus ratio		1.30	1.30	1.30
Potassium	g	387.22	1405.89	2840.07
Sodium	g	93.03	337.76	682.32
Magnesium	g	29.27	106.27	214.68
Iron	mg	7.06	25.62	51.76
Copper	mg	1.55	5.64	11.39
Manganese	mg	0.49	1.78	3.60
Zinc	mg	6.92	25.14	50.79
Iodine	mg	0.09	0.33	0.67
Selenium	ug	16.45	59.72	120.64
VITAMINS				
Vitamin A	IU	4050	14703	29703
Vitamin D	IU	55	201	405
Vitamin E	mg	4.50	16.34	33.01
Thiamin	mg	0.11	0.40	0.81
Riboflavin	mg	0.77	2.79	5.64
Niacin	mg	3.58	12.98	26.22
Pantothenic acid	mg	1.59	5.77	11.66
Pyridoxine	mg	0.27	0.97	1.96
Folic acid	ug	60.00	217.84	440.06
Choline	mg	78.64	285.52	576.78
Vitamin B12	ug	12.23	44.39	89.67
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.38	8.62	17.41

Adult Lamb & Macaroni

See inside front cover for preparation instructions.

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	12.68	38.35	84.38
Arginine	g	0.68	2.04	4.49
Histidine	g	0.35	1.05	2.31
Isoleucine	g	0.56	1.69	3.72
Leucine	g	0.95	2.88	6.34
Lysine	g	0.87	2.64	5.81
Methionine + Cystine	g	0.43	1.31	2.88
Phenylalanine + Tyrosine	g	0.91	2.76	6.07
Threonine	g	0.51	1.54	3.39
Tryptophan	g	0.15	0.44	0.97
Valine	g	0.64	1.95	4.29
FAT (LIPID)	g	4.95	14.97	32.94
Linoleic acid	g	0.62	1.86	4.09
MINERALS				
Calcium	g	296.59	896.88	1973.46
Phosphorus	g	229.07	692.70	1524.19
Calcium to Phosphorus ratio		1.29	1.29	1.29
Potassium	g	375.16	1134.47	2496.25
Sodium	g	66.10	199.87	439.79
Magnesium	g	27.12	82.01	180.45
Iron	mg	7.68	23.23	51.11
Copper	mg	1.55	4.69	10.32
Manganese	mg	0.56	1.68	3.70
Zinc	mg	8.77	26.51	58.33
Iodine	mg	0.12	0.36	0.79
Selenium	ug	23.19	70.12	154.29
VITAMINS				
Vitamin A	IU	3575	10810	23786
Vitamin D	IU	57	172	379
Vitamin E	mg	6.02	18.19	40.02
Thiamin	mg	0.20	0.61	1.34
Riboflavin	mg	0.82	2.48	5.46
Niacin	mg	4.23	12.79	28.14
Pantothenic acid	mg	1.81	5.46	12.01
Pyridoxine	mg	0.31	0.93	2.05
Folic acid	ug	60.00	181.44	399.23
Choline	mg	104.19	315.07	693.27
Vitamin B12	ug	11.92	36.05	79.32
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.00	6.06	13.33

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
375g raw	Lamb chops, cooked	280
160g raw	Lamb liver, cooked	110
2 cups	Macaroni, cooked	280
1 tsp	Safflower oil	5
1 tsp	Cod liver oil	5
2 scoops	HILARY'S BLEND™ supplement	20
TOTAL		1000

FEEDING GUIDE			
BODY WEIGHT	ENERGY INTAKE	AMOUNT TO FEED	
lb	kg	kcal/day	grams/day
10	4.5	296	197
20	9.1	497	331
40	18.2	836	557
60	27.3	1134	754
80	36.4	1407	936
100	45.5	1663	1107

METABOLIZABLE ENERGY

150 kcal/100 grams

Carbohydrate
Protein
Fat

Hilary's Blend
Meal Maker
 Vegetable-fruit convenience pack for home-made meals

Adult Lamb & Rice

See inside front cover for preparation instructions.

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
220g raw	Lamb chops, cooked	166
160g raw	Lamb liver, cooked	110
2 cups	Brown rice, cooked	390
2 tsp	Safflower oil	9
1 tsp	Cod liver oil	5
2 scoops	HILARY'S BLEND™ supplement	20
TOTAL		1000

FEEDING GUIDE			
BODY WEIGHT		ENERGY INTAKE	AMOUNT TO FEED
lb	kg	kcal/day	grams/day
10	4.5	296	225
20	9.1	497	378
40	18.2	836	636
60	27.3	1134	863
80	36.4	1407	1070
100	45.5	1663	1265

METABOLIZABLE ENERGY

131 kcal/100 grams

Carbohydrate
Protein
Fat

Vegetable-fruit convenience pack for home-made meals

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN				
	g	8.92	30.47	67.84
Arginine	g	0.51	1.73	3.85
Histidine	g	0.24	0.81	1.80
Isoleucine	g	0.39	1.32	2.94
Leucine	g	0.67	2.29	5.10
Lysine	g	0.60	2.04	4.54
Methionine + Cystine	g	0.30	1.02	2.27
Phenylalanine + Tyrosine	g	0.66	2.24	4.99
Threonine	g	0.35	1.21	2.69
Tryptophan	g	0.10	0.34	0.76
Valine	g	0.46	1.57	3.50
FAT (LIPID)				
	g	4.55	15.55	34.62
Linoleic acid	g	0.93	3.16	7.04
MINERALS				
Calcium	g	297.05	1015.01	2259.90
Phosphorus	g	218.18	745.52	1659.88
Calcium to Phosphorus ratio		1.36	1.36	1.36
Potassium	g	339.25	1159.22	2580.98
Sodium	g	60.24	205.85	458.32
Magnesium	g	35.89	122.62	273.01
Iron	mg	7.20	24.61	54.79
Copper	mg	1.54	5.27	11.73
Manganese	mg	0.82	2.79	6.21
Zinc	mg	8.28	28.28	62.96
Iodine	mg	0.12	0.41	0.91
Selenium	ug	18.39	62.82	139.87
VITAMINS				
Vitamin A	IU	3575	12215	27196
Vitamin D	IU	57	195	434
Vitamin E	mg	6.01	20.54	45.73
Thiamin	mg	0.15	0.50	1.11
Riboflavin	mg	0.74	2.54	5.66
Niacin	mg	3.70	12.65	28.16
Pantothenic acid	mg	1.77	6.05	13.47
Pyridoxine	mg	0.30	1.02	2.27
Folic acid	ug	60.00	205.02	456.47
Choline	mg	96.87	331.00	736.96
Vitamin B12	ug	11.56	39.49	87.92
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.20	7.52	16.74

Adult Lamb & Potatoes

See inside front cover for preparation instructions.

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	11.45	39.16	85.66
Arginine	g	0.63	2.16	4.73
Histidine	g	0.32	1.08	2.36
Isoleucine	g	0.51	1.74	3.81
Leucine	g	0.85	2.92	6.39
Lysine	g	0.85	2.89	6.32
Methionine + Cystine	g	0.39	1.33	2.91
Phenylalanine + Tyrosine	g	0.83	2.85	6.23
Threonine	g	0.47	1.59	3.48
Tryptophan	g	0.13	0.44	0.96
Valine	g	0.59	2.03	4.44
FAT (LIPID)	g	5.13	17.56	38.41
Linoleic acid	g	0.85	2.89	6.32
MINERALS				
Calcium	g	295.94	1011.88	2213.55
Phosphorus	g	226.10	773.10	1691.20
Calcium to Phosphorus ratio		1.31	1.31	1.31
Potassium	g	467.52	1598.57	3496.97
Sodium	g	67.25	229.95	503.03
Magnesium	g	28.11	96.10	210.22
Iron	mg	7.48	25.56	55.91
Copper	mg	1.67	5.71	12.49
Manganese	mg	0.51	1.74	3.81
Zinc	mg	8.69	29.72	65.01
Iodine	mg	0.12	0.41	0.90
Selenium	ug	16.89	57.75	126.33
VITAMINS				
Vitamin A	IU	3836	13115	28689
Vitamin D	IU	57	195	426
Vitamin E	mg	6.00	20.52	44.89
Thiamin	mg	0.16	0.53	1.16
Riboflavin	mg	0.83	2.83	6.19
Niacin	mg	4.25	14.52	31.76
Pantothenic acid	mg	1.97	6.73	14.72
Pyridoxine	mg	0.38	1.30	2.84
Folic acid	ug	64.00	218.83	478.70
Choline	mg	101.28	346.30	757.55
Vitamin B12	ug	12.73	43.54	95.25
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.00	6.85	14.98

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
350g raw	Lamb chops, cooked	266
170g raw	Lamb liver, cooked	120
2 small	Potatoes, boiled	280
2 tsp	Safflower oil	9
1 tsp	Cod liver oil	5
2 scoops	HILARY'S BLEND™ supplement	20
TOTAL		1000

FEEDING GUIDE			
BODY WEIGHT	ENERGY INTAKE	AMOUNT TO FEED	
lb	kg	kcal/day	grams/day
10	4.5	296	221
20	9.1	497	372
40	18.2	836	626
60	27.3	1134	848
80	36.4	1407	1052
100	45.5	1663	1244

METABOLIZABLE ENERGY

134 kcal/100 grams

Carbohydrate
Protein
Fat

Hilary's Blend
Meal Maker
 Vegetable-fruit convenience pack for home-made meals

Adult Pork—Grain Free

See inside front cover for preparation instructions.

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	100
2 cups	Water	500
635g raw	Pork loin chops, cooked	375
1 tsp	Safflower oil	5
1 tsp	Cod liver oil	5
1½ scoops	HILARY'S BLEND™ supplement	15
	TOTAL	1000

FEEDING GUIDE			
BODY WEIGHT		ENERGY INTAKE	AMOUNT TO FEED
lb	kg	kcal/day	grams/day
10	4.5	296	236
20	9.1	497	396
40	18.2	836	666
60	27.3	1134	903
80	36.4	1407	1121
100	45.5	1663	1325

METABOLIZABLE ENERGY

126 kcal/100 grams

Carbohydrate
Protein
Fat

Vegetable-fruit convenience pack for home-made meals

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	12.08	43.35	96.22
Arginine	g	0.69	2.46	5.46
Histidine	g	0.44	1.58	3.51
Isoleucine	g	0.52	1.86	4.13
Leucine	g	0.89	3.18	7.06
Lysine	g	0.99	3.57	7.92
Methionine + Cystine	g	0.43	1.56	3.46
Phenylalanine + Tyrosine	g	0.83	2.96	6.57
Threonine	g	0.50	1.81	4.02
Tryptophan	g	0.14	0.50	1.11
Valine	g	0.60	2.15	4.77
FAT (LIPID)	g	5.00	17.93	39.80
Linoleic acid	g	0.58	2.08	4.62
MINERALS				
Calcium	g	261.63	939.03	2084.19
Phosphorus	g	180.88	649.20	1440.91
Calcium to Phosphorus ratio		1.45	1.45	1.45
Potassium	g	420.00	1507.47	3345.84
Sodium	g	87.15	312.79	694.24
Magnesium	g	30.95	111.10	246.59
Iron	mg	5.56	19.96	44.30
Copper	mg	0.36	1.29	2.86
Manganese	mg	0.42	1.52	3.37
Zinc	mg	5.93	21.27	47.21
Iodine	mg	0.09	0.32	0.71
Selenium	ug	17.74	63.66	141.29
VITAMINS				
Vitamin A	IU	932	3346	7427
Vitamin D	IU	55	198	440
Vitamin E	mg	4.50	16.15	35.85
Thiamin	mg	0.37	1.33	2.95
Riboflavin	mg	0.24	0.87	1.93
Niacin	mg	2.20	7.90	17.53
Pantothenic acid	mg	0.88	3.16	7.01
Pyridoxine	mg	0.20	0.70	1.55
Folic acid	ug	12.00	43.07	95.59
Choline	mg	78.75	282.65	627.34
Vitamin B12	ug	1.46	5.25	11.65
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.38	8.52	18.91

Adult Pork & Macaroni

See inside front cover for preparation instructions.

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	13.08	38.69	88.64
Arginine	g	0.74	2.18	4.99
Histidine	g	0.42	1.24	2.84
Isoleucine	g	0.59	1.75	4.01
Leucine	g	1.04	3.07	7.03
Lysine	g	0.97	2.86	6.55
Methionine + Cystine	g	0.50	1.47	3.37
Phenylalanine + Tyrosine	g	0.96	2.86	6.55
Threonine	g	0.54	1.61	3.69
Tryptophan	g	0.17	0.49	1.12
Valine	g	0.70	2.06	4.72
FAT (LIPID)	g	4.39	12.98	29.74
Linoleic acid	g	0.65	1.93	4.42
MINERALS				
Calcium	g	300.69	889.51	2037.87
Phosphorus	g	210.65	623.15	1427.64
Calcium to Phosphorus ratio		1.43	1.43	1.43
Potassium	g	357.92	1058.81	2425.74
Sodium	g	56.77	167.93	384.73
Magnesium	g	25.99	76.88	176.13
Iron	mg	8.92	26.39	60.46
Copper	mg	0.54	1.59	3.64
Manganese	mg	0.54	1.59	3.64
Zinc	mg	8.31	24.59	56.34
Iodine	mg	0.12	0.35	0.80
Selenium	ug	29.07	86.00	197.03
VITAMINS				
Vitamin A	IU	3596	10638	24371
Vitamin D	IU	57	169	386
Vitamin E	mg	6.02	17.80	40.78
Thiamin	mg	0.37	1.10	2.52
Riboflavin	mg	0.62	1.85	4.24
Niacin	mg	3.35	9.90	22.68
Pantothenic acid	mg	1.77	5.23	11.98
Pyridoxine	mg	0.26	0.76	1.74
Folic acid	ug	42.08	124.48	285.18
Choline	mg	93.29	275.98	632.27
Vitamin B12	ug	4.75	14.05	32.19
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.00	5.93	13.59

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
390g raw	Pork loin chops, cooked	230
225g raw	Pork liver, cooked	160
2 cups	Macaroni, cooked	280
1 tsp	Safflower oil	5
1 tsp	Cod liver oil	5
2 scoops	HILARY'S BLEND™ supplement	20
	TOTAL	1000

FEEDING GUIDE			
BODY WEIGHT	ENERGY INTAKE	AMOUNT TO FEED	
lb	kg	kcal/day	grams/day
10	4.5	296	200
20	9.1	497	337
40	18.2	836	567
60	27.3	1134	768
80	36.4	1407	953
100	45.5	1663	1127

METABOLIZABLE ENERGY

148 kcal/100 grams

Carbohydrate
Protein
Fat

Adult Pork & Rice

See inside front cover for preparation instructions.

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
350g raw	Pork loin chops, cooked	205
260g raw	Pork liver, cooked	180
1½ cups	Brown rice, cooked	290
1 tsp	Safflower oil	5
1 tsp	Cod liver oil	5
1½ scoops	HILARY'S BLEND™ supplement	15
TOTAL		1000

FEEDING GUIDE			
BODY WEIGHT		ENERGY INTAKE	AMOUNT TO FEED
lb	kg	kcal/day	grams/day
10	4.5	296	222
20	9.1	497	373
40	18.2	836	628
60	27.3	1134	851
80	36.4	1407	1056
100	45.5	1663	1249

METABOLIZABLE ENERGY
133 kcal/100 grams

Carbohydrate
Protein
Fat

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	11.99	39.75	89.97
Arginine	g	0.72	2.39	5.41
Histidine	g	0.39	1.29	2.92
Isoleucine	g	0.55	1.83	4.14
Leucine	g	0.96	3.20	7.24
Lysine	g	0.93	3.09	6.99
Methionine + Cystine	g	0.47	1.55	3.51
Phenylalanine + Tyrosine	g	0.91	3.01	6.81
Threonine	g	0.50	1.67	3.78
Tryptophan	g	0.15	0.50	1.13
Valine	g	0.66	2.19	4.96
FAT (LIPID)	g	4.23	14.02	31.73
Linoleic acid	g	0.65	2.17	4.91
MINERALS				
Calcium	g	235.06	779.64	1764.69
Phosphorus	g	195.18	647.37	1465.30
Calcium to Phosphorus ratio		1.20	1.20	1.20
Potassium	g	313.07	1038.41	2350.41
Sodium	g	56.37	186.96	423.18
Magnesium	g	32.18	106.74	241.60
Iron	mg	7.87	26.10	59.08
Copper	mg	0.46	1.52	3.44
Manganese	mg	0.64	2.12	4.80
Zinc	mg	6.82	22.60	51.15
Iodine	mg	0.09	0.30	0.68
Selenium	ug	24.69	81.89	185.36
VITAMINS				
Vitamin A	IU	3956	13120	29698
Vitamin D	IU	55	183	415
Vitamin E	mg	4.51	14.95	33.84
Thiamin	mg	0.29	0.97	2.20
Riboflavin	mg	0.59	1.95	4.41
Niacin	mg	3.27	10.86	24.58
Pantothenic acid	mg	1.70	5.62	12.72
Pyridoxine	mg	0.27	0.90	2.04
Folic acid	ug	41.34	137.12	310.37
Choline	mg	72.92	241.86	547.44
Vitamin B12	ug	4.70	15.60	35.31
OTHER (non-essential nutrients)				
Total dietary fiber	g	1.90	6.29	14.24

Adult Pork & Potatoes

See inside front cover for preparation instructions.

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	12.06	41.26	94.54
Arginine	g	0.71	2.42	5.54
Histidine	g	0.39	1.34	3.07
Isoleucine	g	0.56	1.90	4.35
Leucine	g	0.96	3.28	7.52
Lysine	g	0.96	3.29	7.54
Methionine + Cystine	g	0.47	1.60	3.67
Phenylalanine + Tyrosine	g	0.91	3.10	7.10
Threonine	g	0.51	1.74	3.99
Tryptophan	g	0.15	0.53	1.21
Valine	g	0.66	2.27	5.20
FAT (LIPID)	g	4.09	14.01	32.10
Linoleic acid	g	0.58	1.98	4.54
MINERALS				
Calcium	g	233.87	800.33	1833.81
Phosphorus	g	185.88	636.10	1457.51
Calcium to Phosphorus ratio		1.26	1.26	1.26
Potassium	g	410.92	1406.24	3222.14
Sodium	g	56.69	193.99	444.49
Magnesium	g	26.15	89.50	205.07
Iron	mg	7.84	26.84	61.50
Copper	mg	0.48	1.66	3.80
Manganese	mg	0.42	1.43	3.28
Zinc	mg	6.74	23.06	52.84
Iodine	mg	0.09	0.31	0.71
Selenium	ug	22.40	76.67	175.68
VITAMINS				
Vitamin A	IU	3957	13540	31025
Vitamin D	IU	55	189	433
Vitamin E	mg	4.50	15.41	35.31
Thiamin	mg	0.30	1.04	2.38
Riboflavin	mg	0.59	2.02	4.63
Niacin	mg	3.29	11.24	25.75
Pantothenic acid	mg	1.77	6.04	13.84
Pyridoxine	mg	0.32	1.09	2.50
Folic acid	ug	41.34	141.47	324.15
Choline	mg	70.75	242.12	554.77
Vitamin B12	ug	4.71	16.12	36.94
OTHER (non-essential nutrients)				
Total dietary fiber	g	1.88	6.43	14.73

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
365g raw	Pork loin chops, cooked	215
260g raw	Pork liver, cooked	180
2 small	Potatoes, boiled	280
1 tsp	Safflower oil	5
1 tsp	Cod liver oil	5
1½ scoops	HILARY'S BLEND™ supplement	15
	TOTAL	1000

FEEDING GUIDE			
BODY WEIGHT	ENERGY INTAKE	AMOUNT TO FEED	
lb	kg	kcal/day	grams/day
10	4.5	296	232
20	9.1	497	390
40	18.2	836	656
60	27.3	1134	889
80	36.4	1407	1103
100	45.5	1663	1304

METABOLIZABLE ENERGY

128 kcal/100 grams

Carbohydrate
Protein
Fat

Hilary's Blend
Meal Maker
 Vegetable-fruit convenience pack for home-made meals

Adult Turkey—Grain Free

See inside front cover for preparation instructions.

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	100
2 cups	Water	500
650g raw	Turkey breast, cooked	380
1 tsp	Safflower oil	5
1 tsp	Cod liver oil	5
1 scoop	HILARY'S BLEND™ supplement	10
	TOTAL	1000

FEEDING GUIDE			
BODY WEIGHT		ENERGY INTAKE	AMOUNT TO FEED
lb	kg	kcal/day	grams/day
10	4.5	296	309
20	9.1	497	520
40	18.2	836	875
60	27.3	1134	1186
80	36.4	1407	1471
100	45.5	1663	1739

METABOLIZABLE ENERGY

96 kcal/100 grams

Carbohydrate
Protein
Fat

Vegetable-fruit convenience pack for home-made meals

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	12.45	53.59	130.20
Arginine	g	0.80	3.43	8.33
Histidine	g	0.36	1.53	3.72
Isoleucine	g	0.59	2.56	6.22
Leucine	g	0.91	3.92	9.52
Lysine	g	1.08	4.63	11.25
Methionine + Cystine	g	0.45	1.93	4.69
Phenylalanine + Tyrosine	g	0.91	3.91	9.50
Threonine	g	0.51	2.19	5.32
Tryptophan	g	0.13	0.56	1.36
Valine	g	0.61	2.61	6.34
FAT (LIPID)	g	1.51	6.49	15.77
Linoleic acid	g	0.43	1.84	4.47
MINERALS				
Calcium	g	188.56	811.60	1971.77
Phosphorus	g	152.12	654.76	1590.73
Calcium to Phosphorus ratio		1.24	1.24	1.24
Potassium	g	335.96	1446.05	3513.16
Sodium	g	81.61	351.26	853.38
Magnesium	g	30.66	131.95	320.57
Iron	mg	4.68	20.16	48.98
Copper	mg	0.27	1.15	2.79
Manganese	mg	0.35	1.50	3.64
Zinc	mg	4.08	17.58	42.71
Iodine	mg	0.06	0.26	0.63
Selenium	ug	12.20	52.50	127.55
VITAMINS				
Vitamin A	IU	930	4003	9725
Vitamin D	IU	54	230	559
Vitamin E	mg	3.03	13.06	31.73
Thiamin	mg	0.04	0.17	0.41
Riboflavin	mg	0.13	0.56	1.36
Niacin	mg	3.01	12.94	31.44
Pantothenic acid	mg	0.67	2.88	7.00
Pyridoxine	mg	0.24	1.05	2.55
Folic acid	ug	8.00	34.43	83.65
Choline	mg	72.07	310.21	753.65
Vitamin B12	ug	0.95	4.08	9.91
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.25	9.68	23.52

Adult Turkey & Macaroni

See inside front cover for preparation instructions.

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	14.01	46.42	112.45
Arginine	g	0.89	2.94	7.12
Histidine	g	0.41	1.35	3.27
Isoleucine	g	0.68	2.25	5.45
Leucine	g	1.07	3.54	8.58
Lysine	g	1.16	3.83	9.28
Methionine + Cystine	g	0.52	1.71	4.14
Phenylalanine + Tyrosine	g	1.06	3.50	8.48
Threonine	g	0.59	1.94	4.70
Tryptophan	g	0.16	0.52	1.26
Valine	g	0.70	2.33	5.64
FAT (LIPID)	g	1.67	5.52	13.37
Linoleic acid	g	0.51	1.70	4.12
MINERALS				
Calcium	g	230.70	764.34	1851.60
Phosphorus	g	182.22	603.72	1462.50
Calcium to Phosphorus ratio		1.27	1.27	1.27
Potassium	g	315.16	1044.16	2529.46
Sodium	g	53.59	177.56	430.14
Magnesium	g	27.95	92.59	224.30
Iron	mg	5.32	17.62	42.68
Copper	mg	0.36	1.19	2.88
Manganese	mg	0.42	1.39	3.37
Zinc	mg	5.77	19.10	46.27
Iodine	mg	0.09	0.30	0.73
Selenium	ug	20.07	66.50	161.09
VITAMINS				
Vitamin A	IU	715	2369	5739
Vitamin D	IU	55	183	443
Vitamin E	mg	4.55	15.08	36.53
Thiamin	mg	0.13	0.43	1.04
Riboflavin	mg	0.21	0.70	1.70
Niacin	mg	3.67	12.17	29.48
Pantothenic acid	mg	0.91	3.02	7.32
Pyridoxine	mg	0.28	0.93	2.25
Folic acid	ug	12.00	39.76	96.32
Choline	mg	95.13	315.18	763.52
Vitamin B12	ug	1.35	4.49	10.88
OTHER (non-essential nutrients)				
Total dietary fiber	g	1.88	6.23	15.09

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
700g raw	Turkey breast, cooked	395
2 cups	Macaroni, cooked	280
1 tsp	Safflower oil	5
1 tsp	Cod liver oil	5
1½ scoops	HILARY'S BLEND™ supplement	15
	TOTAL	1000

FEEDING GUIDE			
BODY WEIGHT	ENERGY INTAKE	AMOUNT TO FEED	
lb	kg	kcal/day	grams/day
10	4.5	296	237
20	9.1	497	399
40	18.2	836	671
60	27.3	1134	910
80	36.4	1407	1129
100	45.5	1663	1335

METABOLIZABLE ENERGY

125 kcal/100 grams

Carbohydrate
Protein
Fat

Hilary's Blend
Meal Maker
 Vegetable-fruit convenience pack for home-made meals

Adult Turkey & Rice

See inside front cover for preparation instructions.

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
500g raw	Turkey breast, cooked	285
2 cups	Brown rice, cooked	390
1 tsp	Safflower oil	5
1 tsp	Cod liver oil	5
1½ scoops	HILARY'S BLEND™ supplement	15
	TOTAL	1000

FEEDING GUIDE			
BODY WEIGHT		ENERGY INTAKE	AMOUNT TO FEED
lb	kg	kcal/day	grams/day
10	4.5	296	272
20	9.1	497	457
40	18.2	836	769
60	27.3	1134	1042
80	36.4	1407	1293
100	45.5	1663	1529

METABOLIZABLE ENERGY

109 kcal/100 grams

Carbohydrate
Protein
Fat

Vegetable-fruit convenience pack for home-made meals

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	10.09	37.93	92.73
Arginine	g	0.67	2.53	6.19
Histidine	g	0.29	1.10	2.69
Isoleucine	g	0.49	1.83	4.47
Leucine	g	0.77	2.88	7.04
Lysine	g	0.85	3.18	7.77
Methionine + Cystine	g	0.37	1.40	3.42
Phenylalanine + Tyrosine	g	0.77	2.90	7.09
Threonine	g	0.42	1.57	3.84
Tryptophan	g	0.11	0.41	1.00
Valine	g	0.51	1.93	4.72
FAT (LIPID)	g	1.68	6.30	15.40
Linoleic acid	g	0.54	2.01	4.91
MINERALS				
Calcium	g	231.32	869.68	2126.20
Phosphorus	g	173.71	653.08	1596.66
Calcium to Phosphorus ratio		1.33	1.33	1.33
Potassium	g	287.49	1080.85	2642.47
Sodium	g	49.54	186.26	455.37
Magnesium	g	36.49	137.18	335.38
Iron	mg	4.95	18.63	45.55
Copper	mg	0.36	1.36	3.32
Manganese	mg	0.68	2.56	6.26
Zinc	mg	5.68	21.34	52.17
Iodine	mg	0.09	0.34	0.83
Selenium	ug	12.97	48.76	119.21
VITAMINS				
Vitamin A	IU	715	2688	6572
Vitamin D	IU	55	208	508
Vitamin E	mg	4.54	17.06	41.71
Thiamin	mg	0.09	0.32	0.78
Riboflavin	mg	0.17	0.63	1.54
Niacin	mg	2.97	11.17	27.31
Pantothenic acid	mg	0.91	3.43	8.39
Pyridoxine	mg	0.26	0.98	2.40
Folic acid	ug	12.00	45.12	110.31
Choline	mg	87.64	329.50	805.56
Vitamin B12	ug	1.31	4.93	12.05
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.08	7.81	19.09

Adult Turkey & Potatoes

See inside front cover for preparation instructions.

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	12.91	49.61	123.30
Arginine	g	0.85	3.28	8.15
Histidine	g	0.38	1.47	3.65
Isoleucine	g	0.64	2.45	6.09
Leucine	g	0.98	3.76	9.34
Lysine	g	1.15	4.42	10.99
Methionine + Cystine	g	0.48	1.85	4.60
Phenylalanine + Tyrosine	g	0.99	3.79	9.42
Threonine	g	0.55	2.10	5.22
Tryptophan	g	0.14	0.55	1.37
Valine	g	0.66	2.54	6.31
FAT (LIPID)	g	1.43	5.51	13.69
Linoleic acid	g	0.44	1.68	4.18
MINERALS				
Calcium	g	230.14	884.30	2197.78
Phosphorus	g	178.30	685.11	1702.73
Calcium to Phosphorus ratio		1.29	1.29	1.29
Potassium	g	408.96	1571.41	3905.48
Sodium	g	54.43	209.15	519.81
Magnesium	g	29.07	111.69	277.59
Iron	mg	5.05	19.39	48.19
Copper	mg	0.38	1.47	3.65
Manganese	mg	0.37	1.41	3.50
Zinc	mg	5.71	21.92	54.48
Iodine	mg	0.09	0.35	0.87
Selenium	ug	12.76	49.04	121.88
VITAMINS				
Vitamin A	IU	716	2751	6836
Vitamin D	IU	55	212	528
Vitamin E	mg	4.54	17.44	43.34
Thiamin	mg	0.08	0.32	0.80
Riboflavin	mg	0.18	0.68	1.69
Niacin	mg	3.60	13.84	34.40
Pantothenic acid	mg	1.03	3.94	9.79
Pyridoxine	mg	0.35	1.34	3.33
Folic acid	ug	12.00	46.11	114.60
Choline	mg	93.34	358.65	891.37
Vitamin B12	ug	1.35	5.20	12.92
OTHER (non-essential nutrients)				
Total dietary fiber	g	1.88	7.22	17.94

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
700g raw	Turkey breast, cooked	395
2 small	Potatoes, cooked	280
1 tsp	Safflower oil	5
1 tsp	Cod liver oil	5
1½ scoops	HILARY'S BLEND™ supplement	15
	TOTAL	1000

FEEDING GUIDE			
BODY WEIGHT	ENERGY INTAKE	AMOUNT TO FEED	
lb	kg	kcal/day	grams/day
10	4.5	296	282
20	9.1	497	475
40	18.2	836	799
60	27.3	1134	1083
80	36.4	1407	1343
100	45.5	1663	1588

METABOLIZABLE ENERGY

105 kcal/100 grams

Carbohydrate
Protein
Fat

Hilary's Blend
Meal Maker
 Vegetable-fruit convenience pack for home-made meals

Puppy Beef—Grain Free

See inside front cover for preparation instructions.

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	75
1½ cups	Water	375
380g raw	Beef, lean ground, cooked	285
320g raw	Beef liver, cooked	225
1 tsp	Safflower oil	5
1 tsp	Cod liver oil	5
3 scoops	HILARY'S BLEND™ supplement	30
	TOTAL	1000

FEEDING GUIDE	
For puppy feeding guides, please visit: www.completeandbalanced.com/caloricalculator.html	

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	14.85	47.53	105.07
Arginine	g	0.88	2.80	6.19
Histidine	g	0.45	1.43	3.16
Isoleucine	g	0.63	2.03	4.49
Leucine	g	1.18	3.78	8.36
Lysine	g	1.13	3.63	8.02
Methionine + Cystine	g	0.56	1.80	3.98
Phenylalanine + Tyrosine	g	1.11	3.55	7.85
Threonine	g	0.57	1.81	4.00
Tryptophan	g	0.12	0.39	0.86
Valine	g	0.76	2.43	5.37
FAT (LIPID)	g	5.66	18.10	40.01
Linoleic acid	g	0.55	1.77	3.91
MINERALS				
Calcium	g	440.91	1411.48	3120.26
Phosphorus	g	329.63	1055.22	2332.70
Calcium to Phosphorus ratio		1.34	1.34	1.34
Potassium	g	539.88	1728.31	3820.65
Sodium	g	92.66	296.64	655.76
Magnesium	g	31.05	99.40	219.74
Iron	mg	10.52	33.69	74.48
Copper	mg	3.90	12.48	27.59
Manganese	mg	0.68	2.17	4.80
Zinc	mg	12.95	41.44	91.61
Iodine	mg	0.18	0.58	1.28
Selenium	ug	13.45	43.06	95.19
VITAMINS				
Vitamin A	IU	6692	21424	47360
Vitamin D	IU	61	194	428
Vitamin E	mg	9.23	29.54	65.30
Thiamin	mg	0.12	0.40	0.88
Riboflavin	mg	1.07	3.41	7.54
Niacin	mg	6.35	20.33	44.94
Pantothenic acid	mg	2.99	9.58	21.18
Pyridoxine	mg	0.44	1.42	3.14
Folic acid	ug	24.00	76.83	169.84
Choline	mg	240.17	768.86	1699.66
Vitamin B12	ug	21.88	70.03	154.81
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.25	7.20	15.92

METABOLIZABLE ENERGY

141 kcal/100 grams

Carbohydrate
Protein
Fat

Vegetable-fruit convenience pack for home-made meals

Puppy Chicken—Grain Free

See inside front cover for preparation instructions.

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	15.11	54.02	124.18
Arginine	g	0.88	3.15	7.24
Histidine	g	0.43	1.55	3.56
Isoleucine	g	0.72	2.57	5.91
Leucine	g	1.15	4.11	9.45
Lysine	g	1.17	4.17	9.59
Methionine + Cystine	g	0.58	2.08	4.78
Phenylalanine + Tyrosine	g	1.12	4.01	9.22
Threonine	g	0.60	2.15	4.94
Tryptophan	g	0.16	0.56	1.29
Valine	g	0.76	2.71	6.23
FAT (LIPID)	g	3.74	13.39	30.78
Linoleic acid	g	0.71	2.55	5.86
MINERALS				
Calcium	g	375.73	1343.55	3088.41
Phosphorus	g	288.92	1033.15	2374.89
Calcium to Phosphorus ratio		1.30	1.30	1.30
Potassium	g	433.59	1550.47	3564.05
Sodium	g	88.23	315.50	725.24
Magnesium	g	31.52	112.72	259.11
Iron	mg	10.29	36.80	84.59
Copper	mg	0.64	2.27	5.22
Manganese	mg	0.61	2.19	5.03
Zinc	mg	9.47	33.85	77.81
Iodine	mg	0.15	0.54	1.24
Selenium	ug	27.91	99.82	229.46
VITAMINS				
Vitamin A	IU	4160	14875	34193
Vitamin D	IU	59	210	483
Vitamin E	mg	7.78	27.81	63.93
Thiamin	mg	0.15	0.54	1.24
Riboflavin	mg	0.73	2.60	5.98
Niacin	mg	6.80	24.30	55.86
Pantothenic acid	mg	2.92	10.45	24.02
Pyridoxine	mg	0.42	1.51	3.47
Folic acid	ug	20.00	71.52	164.40
Choline	mg	188.65	674.59	1550.67
Vitamin B12	ug	6.30	22.54	51.81
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.13	7.60	17.47

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	75
1½ cups	Water	375
510g raw	Chicken breast, cooked	265
400g raw	Chicken liver, cooked	250
1 tsp	Safflower oil	5
1 tsp	Cod liver oil	5
2½ scoops	HILARY'S BLEND™ supplement	25
	TOTAL	1000

FEEDING GUIDE

For puppy feeding guides, please visit:
www.completeandbalanced.com/caloriecalculator.html

METABOLIZABLE ENERGY

122 kcal/100 grams

Carbohydrate
Protein
Fat

Hilary's
Blend
**Meal
Maker**
Vegetable-fruit convenience pack for home-made meals

Puppy Sardines & Quinoa

See inside front cover for preparation instructions.

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
4 cans	Sardines, canned in water	368
1½ cups	Quinoa, cooked	307
1 tsp	Safflower oil	5
2 scoops	HILARY'S BLEND™ supplement	20
	TOTAL	1000

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN				
	g	10.93	35.62	80.26
Arginine	g	0.65	2.11	4.75
Histidine	g	0.31	1.00	2.25
Isoleucine	g	0.47	1.52	3.43
Leucine	g	0.82	2.66	5.99
Lysine	g	0.91	2.95	6.65
Methionine + Cystine	g	0.41	1.35	3.04
Phenylalanine + Tyrosine	g	0.74	2.42	5.45
Threonine	g	0.44	1.43	3.22
Tryptophan	g	0.12	0.38	0.86
Valine	g	0.52	1.71	3.85
FAT (LIPID)				
	g	5.42	17.66	39.79
Linoleic acid	g	1.68	5.47	12.33
MINERALS				
Calcium	g	435.80	1420.95	3201.92
Phosphorus	g	326.48	1064.53	2398.78
Calcium to Phosphorus ratio		1.33	1.33	1.33
Potassium	g	423.90	1382.17	3114.54
Sodium	g	221.69	722.82	1628.78
Magnesium	g	46.27	150.87	339.97
Iron	mg	7.04	22.95	51.71
Copper	mg	0.52	1.70	3.83
Manganese	mg	0.63	2.05	4.62
Zinc	mg	7.36	24.01	54.10
Iodine	mg	0.12	0.39	0.88
Selenium	ug	20.25	66.04	148.81
VITAMINS				
Vitamin A	IU	256	836	1883
Vitamin D	IU	107	349	787
Vitamin E	mg	6.94	22.64	51.02
Thiamin	mg	0.11	0.36	0.81
Riboflavin	mg	0.28	0.90	2.03
Niacin	mg	2.38	7.75	17.46
Pantothenic acid	mg	1.04	3.38	7.62
Pyridoxine	mg	0.16	0.52	1.17
Folic acid	ug	28.89	94.21	212.29
Choline	mg	111.28	362.84	817.61
Vitamin B12	ug	4.89	15.94	35.92
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.36	7.69	17.33

FEEDING GUIDE

For puppy feeding guides, please visit:
www.completeandbalanced.com/caloricalculator.html

METABOLIZABLE ENERGY
 136 kcal/100 grams

Carbohydrate
Protein
Fat

Hilary's Blend
Meal Maker
 Vegetable-fruit convenience pack for home-made meals

Puppy Sole, Beef & Potatoes

See inside front cover for preparation instructions.

NUTRITION				
		Per 100g As Fed	Per 100g Dry Matter	Per 1000 kcal
PROTEIN	g	10.72	41.67	103.49
Arginine	g	0.60	2.34	5.81
Histidine	g	0.30	1.16	2.88
Isoleucine	g	0.47	1.82	4.52
Leucine	g	0.85	3.30	8.20
Lysine	g	0.88	3.41	8.47
Methionine + Cystine	g	0.42	1.62	4.02
Phenylalanine + Tyrosine	g	0.80	3.11	7.72
Threonine	g	0.44	1.70	4.22
Tryptophan	g	0.12	0.47	1.17
Valine	g	0.56	2.16	5.36
FAT (LIPID)	g	2.09	8.10	20.12
Linoleic acid	g	0.43	1.68	4.17
MINERALS				
Calcium	g	297.10	1154.70	2867.75
Phosphorus	g	246.09	956.44	2375.36
Calcium to Phosphorus ratio		1.21	1.21	1.21
Potassium	g	466.05	1811.33	4498.52
Sodium	g	72.69	282.50	701.60
Magnesium	g	37.09	144.15	358.00
Iron	mg	6.37	24.74	61.44
Copper	mg	2.06	7.99	19.84
Manganese	mg	0.48	1.86	4.62
Zinc	mg	7.38	28.69	71.25
Iodine	mg	0.12	0.47	1.17
Selenium	ug	19.99	77.68	192.92
VITAMINS				
Vitamin A	IU	3598	13982	34725
Vitamin D	IU	57	222	550
Vitamin E	mg	6.24	24.25	60.23
Thiamin	mg	0.12	0.46	1.14
Riboflavin	mg	0.57	2.23	5.54
Niacin	mg	3.26	12.65	31.42
Pantothenic acid	mg	1.87	7.27	18.06
Pyridoxine	mg	0.32	1.26	3.13
Folic acid	ug	16.00	62.18	154.43
Choline	mg	148.68	577.86	1435.14
Vitamin B12	ug	11.45	44.49	110.49
OTHER (non-essential nutrients)				
Total dietary fiber	g	2.00	7.79	19.35

INGREDIENTS		
APPROX.	INGREDIENT	GRAMS
	Hilary's Blend™ Meal Maker Garden Harvest™	50
1 cup	Water	250
400g raw	Flatfish/sole, cooked	280
160g raw	Beef liver, cooked	110
2 small	Potatoes, boiled	280
1 tsp	Cod liver oil	5
1 tsp	Safflower oil	5
2 scoops	HILARY'S BLEND™ supplement	20
TOTAL		1000

FEEDING GUIDE

For puppy feeding guides, please visit:
www.completeandbalanced.com/caloriecalculator.html

METABOLIZABLE ENERGY

104 kcal/100 grams

Carbohydrate
Protein
Fat

Hilary's
Blend
**Meal
Maker**
Vegetable-fruit convenience pack for home-made meals

HILARY WATSON has been employed as a pet nutritionist for more than 20 years. For 10 years, she was Technical Services Manager for WALTHAM® Veterinary Diets, providing nutritional training and technical support to the Canadian and American WALTHAM Veterinary Sales teams. She has lectured on pet nutrition at the Ontario Veterinary College and the Atlantic Veterinary College, and has been an invited speaker at 10 Canadian regional veterinary conferences, the C.V.M.A. national conference, as well as several veterinary meetings in Europe. Hilary has a B.Sc.

in Animal Science and has completed graduate level courses in comparative animal nutrition, protein and lipid metabolism, nutrition and immune function, and veterinary pathology. A former nutrition columnist for Dogs in Canada magazine and a purebred dog enthusiast for more than 30 years, she currently resides in Guelph, Ontario with her Australian Shepherd Cody and her Belgian Shepherd Envy.

© 2011 by Hilary Watson

HW Veterinary Nutrition Inc.
304 Stone Road West, Suite 108
Guelph, ON N1G 4W4
519-821-8884
www.completeandbalanced.com

All rights reserved. No part of this booklet may be used or reproduced, stored in a retrieval system in any manner without written permission of the author. Veterinarians and other pet healthcare professionals may photocopy this booklet for their clients.

Booklet design by John Reinhardt Book Design (www.bookdesign.com)