Name: ___________________________________

Food, Inc. Movie Questions

1. How many products are found in the average US supermarket? ___________________________________
2. What ripens conventional green tomatoes before you buy them? _________________________________
3. How did the McDonald brothers revolutionize the fast food industry? ______________________________
4. How many companies control the majority of meat available for purchase? _________________________
5. After the decline of tobacco what did farmers switch to? __
6. How many days did is used to take to ‘grow’ a chicken? _____________ How many now? ______________
7. Why do they pick up chickens at night? ___
8. How much does a typical chicken farmer with 2 $500,000 houses make a year? ______________________
9. What is the majority of food made from? ___
10. How much corn used to be harvested per acre? _______________ How much currently? ______________
11. 90% of products contain either _____________________________ or ______________________________
12. How much meat does the average person eat per year? ___
13. Why are grass eating cows fed corn? ___
14. How many FDA food safety inspections were conducted in 1972? ________________ 2006? ____________
15. State two reasons they do less food safety inspections? ___

16. Can the USDA shut down a plant that has repeated E.coli and Salmonella positive tests? _______________
17. How many days does it take giving a cow grass instead of corn for the cow to shed 80% of E.Coli? _______
18. What cleanses most of the bacteria out of production line hamburger filler? _________________________
19. Why are ‘bad’ (unhealthy) calories cheaper? __
20. One in _______ Americans born after 2000 will have type 2 diabetes.

21. At Smithfield in Tarheel, NC, how many pigs are killed per day? ___________________________________
22. What president took on the beef trust? __
23. What is one of the most dangerous jobs in the US? ___
24. What industry invites illegal Mexican immigrants to the US? ______________________________________
25. What happens to these immigrants? ___
26. How much of food is grown organically annually? __
27. What is the #3 yogurt brand in America? ____________________ Why is this important? ______________
28. How many soybeans grown in 2008 contained the round-up ready genes? __________________________
29. What happens to a farmer who tries to save his own seeds? ______________________________________
30. How many seed cleaner machines are left in the US? __
31. How many public seeds are still produced by universities/the government? _________________________
32. What Supreme Court Justice was a former Monsanto employee that wrote the majority decision for seed patents? ___
33. What kind of meat does not need to be labeled before being sold? ________________________________

34. What percent of food in the supermarket is genetically modified? _________________________________
35. Who sued Oprah for saying she didn’t want to eat a burger? ___________________Who won? _________
36. How many gallons of diesel fuel are used by farmers annually? ____________________________________
37. How much oil does it take to raise a steer to slaughter? ___
38. Individual consumers can change (list one thing) ___
39. If YOU demand more wholesome foods, what will farmers do? ____________________________________
40. What is one thing you want to do after viewing this movie? ______________________________________
