APES- Food, Inc. Movie- Guided Viewing Questions- Please answer on a separate piece of paper

1. What ripens conventional green tomatoes before you buy them?

2. How did the McDonald brothers revolutionize the fast food industry?

3. How many companies control the majority of meat available for purchase?

4. After the decline of tobacco what did farmers switch to?

5. How many days did is used to take to ‘grow’ a chicken? How many now? Why?

6. What is the majority of food made from? How does this make you feel?

7. How much corn used to be harvested per acre? How much currently?

8. 90% of products contain either ___________________or _______________________

9. How much meat does the average person eat per year?

10. Why are grass-eating cows fed corn?

11. How many FDA food safety inspections were conducted in 1972? ___________2006? ____________

12. State two reasons they do less food safety inspections?

13. Can the USDA shut down a plant that has repeated E.coli and Salmonella positive tests?

14. How many days does it take giving a cow grass instead of corn for the cow to shed 80% of E.Coli?

15. What cleanses most of the bacteria out of production line hamburger filler?

16. Why are ‘bad’ (unhealthy) calories cheaper?

17. One in _______ Americans born after 2000 will have type 2 diabetes.

18. What is one of the most dangerous jobs in the United States?

19. How much of food is grown organically annually?

20. What is the #3 yogurt brand in America? Why is this important?

21. How many soybeans grown in 2008 contained the round-up ready genes?

22. How many seed cleaner machines are left in the United States?

23. How many public seeds are still produced by universities/the government?

24. What kind of meat does not need to be labeled before being sold?

25. What percent of food in the supermarket is genetically modified?

26. How many gallons of diesel fuel are used by farmers annually?

27. How much oil does it take to raise a steer to slaughter?

28. What is one thing you want to do after viewing this movie?
