

Lesson A

Exploring the Food System

FoodSpan Infographic

1. Crop production
2. Food animal production
3. Seafood production
4. Food chain workers
5. Climate change
6. Agroecology
7. Food distribution
8. Food safety
9. Food processing
10. Food labeling
11. Food marketing
12. Food environments
13. Food waste
14. Hunger and food insecurity
15. Food policy

“When we try to pick out anything by itself, we find it hitched to everything else in the universe.”
– John Muir

Washington Apple Supply Chain

Growing

Apples grow on trees in orchards

Harvesting

Apples are picked by hand

Washing, grading, waxing

A wax coating helps keep apples crisp

Packing

Apples are sorted and packed into 40 pound cartons

Retailing

Apples are sold in a variety of stores

Packaging

Packaging depends on how the apples are processed, if at all

Processing

Some apples may be canned or made into applesauce, pie filling, etc.

Distributing

Apples are transported up to thousands of miles in refrigerated trucks

Preparing

Apples can be eaten whole, added to salads, cooked in pies, etc.

Consuming

Apples are eaten

Disposing

Throughout the life cycle, some apples and parts of apples are discarded

Composting

Discarded apples can be composted and used to help more apples grow

Broiler Chicken Supply Chain

This example represents the prevailing industrial model of poultry production in the U.S.

Broiler Chicken Supply Chain (continued)

In this example, the chicken is minimally processed. Foods such as chicken nuggets would require additional processing steps.