	Fellow: Sara Parr
	Teacher(s): Sandy Breitenbach, and Jackie Warners

Title: What’s the Real Deal? A Risk-Benefit Analysis of Organic and Conventionally Grown Foods
Abstract

Organic foods are now more available in mainstream markets giving consumers more choices. In order to make informed choices, consumers need to understand the differences in organic and conventionally grown food not only concerning taste but also considering a broader range of factors. Participants in this session will complete a risk/benefit analysis of economic, environmental, worker safety and health issues associated with organic and conventionally grown foods. Groups of participants will analyze information in one of the four target areas and then share information with the whole group. The session will conclude with a taste comparison of organic and conventionally grown foods.
Materials

-Power point presentation (attached) (need LCD projector)

-Folders containing primary literature and web information concerning environmental,

 health, worker safety and economic issues.

-A selection of organic and conventionally grown food for taste test

-Price list comparison (attached)

-Handouts (attached)

- Articles in folders (following are links for these articles)

http://ipm.osu.edu/trans/042_221.htm

http://www.satyamag.com/apr06/adarnsmatthews.html

http://www.organicconsumers.org/foodsafety/poisons20805.cfm

http://www.cdc.gov/mmwr/preview/mmwrhtml/00056485.htm
http://www.oxfamamerica.org/whatwedo/where_we_work/united_states/news_publication

http://www.mayoclinic.com/health/organic-food/NU00255

http://www.news.cornell.edu/stories/July05/organic.farm.vs.other.ssl.html

http://www.lundberg.com/farming/practices.shtml

http://www.findarticles.com/p/articles/mi_m1594/is_6_13/ai_94011492

http://www.epa.gov/agriculture/ag101/impacts.html

http://www.ent.iastate.edu/Ipm/Icm/2003/3-17-2003/glyphosate.html
http://www.findarticles.com/p/articles/mi_m1170/is_1999_August-July/ai_ai54864439/pring

http://www.ofrf.org/general/about_organic/index.html

http://www.ota.com/organic/benefits/nutrition.html

http://news.bbc.co.uk/2/hi/health/4153951.stm

http://www.ers.usda.gov/AmberWaves/Scripts/pring

http://www.cnr.berkeley.edu/~christos/articles/cv_organic_farming.html
Strategy

Applied inquiry: Risk-benefit analysis
Activities of the Session

Participants will be grouped and given a pretest on their perceptions of organic food. This will be followed by a short sharing of their perceptions and a brief powerpoint presentation. Group activity will be explained, and each group will proceed to take a folder of “evidence” to weight the risks and benefits of four aspects of conventional and organic foods: environmental, health, economic, and worker safety impacts. After completing a risk-benefit sheet for their area of the debate. We will come back to the larger group and discuss each group’s findings.As a concluding activity, each individual will complete a taste test and a reflection sheet. If time permits, they can gather again in small groups to discuss their reactions.
Assessment

See attachment
Taste and Appearance of Food

Observe the foods and note any differences you detect in the appearance:

Food Item

Organic

 Conventional

	Milk
	
	

	Orange Juice
	
	

	Carrots
	
	

	Raisins
	
	

	Peanut butter
	
	

	Frozen Fruit
	
	

	
	
	

Taste and texture of each food item (organic and conventional) and describe any difference noted:

Food Item

Organic

 Conventional

	Milk
	
	

	Orange Juice
	
	

	Carrots
	
	

	Raisins
	
	

	Peanut butter
	
	

	Frozen Fruit
	
	

	
	
	

Perceptions and ideas after analysis of information

1. Identify two pieces of information you learned about organic foods from this activity.

2. How did this activity influence your thinking about organic foods concerning the following categories:

a. Environmental impact

b. Consumer Health

c. Economic

d. Worker health/safety

e. Taste test

Risk/Cost – Benefit Analysis
As your group reads through the articles in your information folder, identify the risks and benefits for each method of food production for your topic.

Topic __

Organic Food Production

Risks/Costs

Benefits
	
	

	
	

	
	

	
	

	
	

Conventional Food Production
Risks/Costs

Benefits
	
	

	
	

	
	

	
	

	
	

Perceptions and Ideas before analysis of information

1. How do you define an organic food product?

2. What is your opinion of organic based food? What comes to mind when you think of organic foods?

3. What do you think are some of the different environmental and social impacts produced by organic and conventional food production?

6/28/06, Page

