Food Inc Movie Sheet
[image: image1.wmf] [image: image2.wmf]
Intro:

1) The modern American supermarket has, on average ________________ products.

2) The reality behind how our food is produced is not a farm, but a _____________________

3) IN the 1930’s the _______________________ was invented by the McDonald brothers.

4) We have never had food companies this big, and this __________________ in our histories.

5) To build one poultry house costs between______________and ___________________.

6) A typical grower (not farmer) with two chicken houses has borrowed over ___________________and earns about__________________.
A Cornucopia:

7) Most of our industrial food base is made from ____________.

8) CAFO stands for__

Unintended Consequences:

9) Regulatory agencies are being ____________________ by the companies they are supposed to be scrutinizing.

10) There are __________________slaughter houses in the USA that process the majority of the beef.

11) Kevin’s Law would give the USDA the power to shut down processing plants that _____________________ produce contaminated beef.

12) Beef filler is washed in ___________________ to kill ecoli bacteria.
The Dollar Menu:
13) The biggest determinant of obesity is ___________________.

14) One third of all Americans born after 2000 will contract early onset _________________.

In The Grass:
15) The people who own the processing plants don’t want others to go there because then the world would see the _______________ _____________

16) We are all into the how, but _________________ is asking why!

17) _____________________ is the largest slaughterhouse in the world.

18) Thirty-two thousand hogs are slaughtered on the _________ ________________ every day.

19) Meat packing companies got bigger to serve the needs of the _____________________________.

Hidden Costs:

20) Organic has been growing _______________annually; making it one of the fastest growing segments of the food industry.

21) Around the turn of the century the average farmer could feed _____________people, now ____________ people.

From Seed to Supermarket:

22) Monsanto is a chemical company that produced_______________, _______________ and ______________

23) Monsanto has a staff of seventy five devoted to ___________________and prosecuting farmers.

24) When you _________________modify a crop, you _____________ it!
The Veil:

25) Consumers are being kept in the dark about where their ___________ comes from (that’s us)

26) Companies have the Veggie Law, which makes it illegal to ________________their products.
27) You can go to ______________for saying bad things about their products!

Shocks to the System:
28) To bring a steer to slaughter takes__________ gallons of oil.

29) It costs more to eat ____________ than it does to eat badly.

30) You can ____________ to change the system _____________times a day.

