

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

Adapted, with permission, from *Discovering the Food System*. www.hort.cornell.edu/foodsys/.

Photo credit: Apple and Pear Australia Ltd. Flickr. Creative Commons CC-BY 2.0.

Broiler Chicken Supply Chain

Broiler Chicken Supply Chain (continued)

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