

Real FoodThe Cost of Convenience


Copyright © 2008 Learning Seed

Suite 301 641 W. Lake Street Chicago, IL 60661

P 800.634.4941 F 800.998.0854

info@learningseed.com www.learningseed.com


Real Food

The Cost of Convenience

Legal Niceties

The Video

Copyright © 2008 Learning Seed.

This video program is protected under U.S. copyright law. No part of this video may be reproduced or transmitted by any means, electronic or mechanical, without the written permission of the Publisher, except where permitted by law.

This Teaching Guide

Copyright © 2008 Learning Seed.

This teaching guide is copyrighted according to the terms of the Creative Commons non-commercial license (http://creativecommons.org/licenses/by-nc/2.5/). It may be reproduced, in its part or its entirety, for classroom use. No part of this guide may be reproduced for sale by any party.

You are free:

- to copy, distribute, display, and perform the work.
- to make derivative works.

Under the following conditions:

- Attribution. You must attribute the work to Learning Seed.
- Noncommercial. You may not use this work for commercial purposes.
- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Credits

The Video This Teaching Guide

Writer: Jeffrey Schrank Compilation: Rebecca Phipps
Director: Stage Fright Productions Copy Editor: Jennifer Smith

Learning Seed Catalog and ISBN Numbers

DVD LS-1318-08-DVD ISBN 1-55740-527-1

Closed Captioning

This program is closed-captioned.

Our Guarantee

Please contact us with any questions or concerns at:

Learning Seed

Suite 301 641 W. Lake Street Chicago, IL 60661

P 800.634.4941 F 800.998.0854 info@learningseed.com www.learningseed.com


Real Food: The Cost of Convenience Vocabulary Worksheet

Match the words below to the correct definition.

Word Bank

Additive Gourmet Food Processed Cheese	Conveni Homoge Processe		Corn Syrup Hydrogenate Soybean	Emulsifier Meat Product Surimi V	Fast Food Polyphosphate Vhole Food
		t is used in pro lso used to en		hickener and to ke	ep foods moist. It is
	A	A paste of Alas	kan Pollock.		
	F	ood designed	for quick and easy p	oreparation or use.	
			l which are derived any animal used for	, ,	anufacture from any portion
	F	ood of highest	quality and flavor.		
	F	ood that can b	oe prepared and ser	ved quickly in a re	staurant.
		o combine or	treat with or expo	se to hydrogen.	
		Made from real colorings.	cheese and other	dairy products, plu	s extra salt, emulsifiers, and
	A	A natural food	and especially an ur	nprocessed one.	
	A	A hairy annual A	Asian legume		
	A	A surface-active	e agent promoting t	the formation and s	stabilization of an emulsion.
	Т	o break up th	e fat globules of mil	k into very fine pai	rticles
			oration of sausages a ring, hold water in r		ne fat, speed penetration of ucts.
		A substance ad hange in prope		elatively small amo	unts to effect a desired
	A	Any food that v	was "processed" suc	ch as enrichment, fi	rozen, freeze dried, etc.

Real Food: The Cost of Convenience Vocabulary Worksheet Answer Key

Match the words below to the correct definition.

Word Bank

Additive Convenience Foods Corn Syrup Emulsifier Fast Food
Gourmet Food Homogenize Hydrogenate Meat Product Polyphosphate
Processed Cheese Processed Food Soybean Surimi Whole Food

Corn Syrup It is used in processed foods as a thickener and to keep foods moist. It is

also used to enhance flavor.

Surimi A paste of Alaskan Pollock.

Convenience Food Food designed for quick and easy preparation or use.

Meat Product Articles of food which are derived by a process of manufacture from any portion

of carcasses of any animal used for food

Gourmet Food Food of highest quality and flavor.

Fast Food Food that can be prepared and served quickly in a restaurant.

Hydrogenate To combine or treat with or expose to hydrogen.

Processed Cheese Made from real cheese and other dairy products, plus extra salt, emulsifiers, and

colorings.

Whole Food A natural food and especially an unprocessed one.

Soybean A hairy annual Asian legume

Emulsifier A surface-active agent promoting the formation and stabilization of an emulsion.

Homogenize To break up the fat globules of milk into very fine particles

Polyphosphate Prevent discoloration of sausages and aid mixing of the fat, speed penetration of

the brine in curing, hold water in meat and fish products.

Additive A substance added to another in relatively small amounts to effect a desired

change in properties.

Processed Food Any food that was "processed" such as enrichment, frozen, freeze dried, etc.

Real Food: The Cost of Convenience Multiple Choice Worksheet

Circle the best available answer for each of the following:

- I) Convenience foods cost:
 - a) less than raw ingredients
 - b) more than raw ingredients
 - c) the same as raw ingredients
 - d) much time in preparation
- 2) Convenience foods allow consumers to:
 - a) control their diets
 - b) save money
 - c) spend less time preparing food
 - d) none of the above
- 3) Food technology created:
 - a) instant tea
 - b) fish sticks
 - c) frozen foods
 - d) all of the above
- 4) Which is not a processed food:
 - a) frozen peas
 - b) baby carrots
 - c) raw potato
 - d) Surimi
- 5) Processed foods may contain:
 - a) salt
 - b) corn syrup
 - c) artificial coloring
 - d) all of the above

- 6) Real food may be found at:
 - a) the grocery store
 - b) farmer's markets
 - c) in a garden
 - d) all of the above
- 7) A chicken pot pie may contain:
 - a) water
 - b) mechanically separated chicken
 - c) both a) and b)
 - d) none of the above
- 8) Chicken nuggets are held together by:
 - a) polyphosphates
 - b) soybean oil
 - c) corn syrup
 - d) staples
- 9) The chocolate covering of an ice cream bar is made from:
 - a) chocolate
 - b) coconut oil
 - c) cottonseed oil
 - d) corn syrup
- 10) Soy milk is made with:
 - a) cow's milk
 - b) soybeans
 - c) water
 - d) both b) and c)

Real Food: The Cost of Convenience Multiple Choice Worksheet Answer Key

Circle the best available answer for each of the following:

- I) Convenience foods cost:
 - a) less than raw ingredients
 - b) more than raw ingredients
 - c) the same as raw ingredients
 - d) much time in preparation
- 2) Convenience foods allow consumers to:
 - a) control their diets
 - b) save money
 - c) spend less time preparing food
 - d) none of the above
- 3) Food technology created:
 - a) instant tea
 - b) fish sticks
 - c) frozen foods
 - d) all of the above
- 4) Which is not a processed food:
 - a) frozen peas
 - b) baby carrots
 - c) raw potato
 - d) Surimi
- 5) Processed foods may contain:
 - a) salt
 - b) corn syrup
 - c) artificial coloring
 - d) all of the above

- 6) Real food may be found at:
 - a) the grocery store
 - b) farmer's markets
 - c) in a garden
 - d) all of the above
- 7) A chicken pot pie may contain:
 - a) water
 - b) mechanically separated chicken
 - c) both a and b
 - d) none of the above
- 8) Chicken nuggets are held together by:
 - a) polyphosphates
 - b) soybean oil
 - c) corn syrup
 - d) staples
- 9) The chocolate covering of an ice cream bar is made from:
 - a) chocolate
 - b) coconut oil
 - c) cottonseed oil
 - d) corn syrup
- 10) Soy milk is made with:
 - a) cow's milk
 - b) soybeans
 - c) water
 - d) both b and c

Real Food: The Cost of Convenience Quiz

True or False?

 Convenience and processed foods save time and money. 	True	False
2. One should avoid all convenience foods.	True	False
3. Surimi is an Alaskan fish.	True	False
4. Soy beans are building blocks of many other foods.	True	False
5. Ready to heat and serve meats contain 15-20% water.	True	False
6. All hot dogs are simply made of meat, water, and salt.	True	False
7. A bushel of corn will make 2,200 taco shells.	True	False
8. Basic foods cost more than convenience foods.	True	False
9. Frozen broccoli is a healthy convenience food.	True	False
10. Grocery stores compete with fast food restaurants.	True	False
11. Condensed soup is less expensive per quart than microwave soup.	True	False
12. Convenience foods may have additives as ingredients.	True	False
13. Whole foods have not been improved by science or technology.	True	False
14. Americans consume more salt because of processed foods.	True	False
15. The main ingredient of processed food is corn syrup.	True	False

Real Food: The Cost of Convenience Quiz Answer Key

True or False

I. Convenience and processed foods save time and money. Convenience foods may save time but they are more expensive that	whole foods.	<u>False</u>
2. One should avoid all convenience foods. Flash frozen vegetables may have more nutrients than raw vegetable more nutrients than locally caught fish	True es. Frozen fish	False at sea may have
3. Surimi is an Alaskan fish. Surimi is Alaskan Pollock ground with water, binders, colors, and flav	True oring	<u>False</u>
4. Soybeans are building blocks of many other foods.	<u>True</u>	False
5. Ready to heat and serve meats contain 15-20% water.	<u>True</u>	False
6. All hot dogs are simply made of meat, water, and salt. Some hot dogs also contain corn syrup and mechanically separated	True meat.	<u>False</u>
7. A bushel of corn will make 2,200 taco shells.	<u>True</u>	False
B. Basic foods cost more than convenience foods. Only 20% of the cost of convenience foods is for the actual food; the brocessing, packaging and shipping.	True e rest pays for	False the costs of
9. Frozen broccoli is a healthy convenience food.	<u>True</u>	False
10. Grocery stores compete with fast food restaurants.	<u>True</u>	False
II. Condensed soup is less expensive per quart than microwave soup.	<u>True</u>	False
12. Convenience foods may have additives as ingredients.	<u>True</u>	False
13. Whole foods have not been improved by science or technology. Science and technology have improved whole foods. The video provereen beans and potatoes with shallower eyes.	True ides the exan	False ples of less stringy
14. Americans consume more salt because of processed foods.	<u>True</u>	False
15. The main ingredient of processed food is corn syrup. The main ingredient of processed food is water.	True	<u>False</u>

Convenience and Processed Food Timeline

1810 1858 1862 1869	Peter Durand receives a patent in England for a tin-plated iron can to be used for food preservation. Ezra Warner of Waterbury, Connecticut patented the first can opener. Louis Pasteur invents pasteurization Joseph A. Campbell and Abraham Anderson form the Joseph A. Campbell Preserve Company,
1880-1890 1885 1897	which eventually becomes the Campbell Soup Company. The first automated can-making machines are invented in England. Condensed milk is first canned in the United States. Dr. John T. Dorrance invents condensed soup for the Campbell Soup Company.
1900 May 13, 1902 1906 1911	Campbell Soup Company introduces canned tomato soup. Oscar Mayer begins making sausages in Chicago, IL. The Corn Products Refining Company of New York and Chicago formed and introduced Karo Light and Dark Corn Syrup. The Food Safety Inspection Service is created. Campbell Soup Company begins national distribution.
1912 1916	Proctor and Gamble introduces Crisco, the first all-vegetable shortening. The National Biscuit Company introduces the Oreo. Clarence Birdseye (Dec. 9, 1886-Oct. 7, 1956) observes natives of Labrador quick-freezing fish.
1918 1924	Campbell Soup Company introduced vegetable beef soup to feed WWI soldiers. Clarence Birdseye forms the General Seafood Corporation to quick-freeze fish packaged in a waxed cardboard box ready for the consumer.
1925	Oscar Mayer introduces the first sliced and packaged bacon. Clarence Birdseye invents the double belt freezer to improve his method of flash freezing packages of fish.
1926 1927	Taggart Baking Company produces Wonder Bread. The Continental Baking Company will buy the bakery the same year and began selling Wonder Bread nationally. Birdseye begins flash-freezing meat, poultry, fruit and vegetables. Birdseye sells his company General Seafood Corporation to Goldman Sachs and the Postum Company. The new company becomes General Foods Corporation.
1928	Kraft begins selling a powdered drink mix called Kool-Aid. Kraft-Phenix Cheese Company introduces Velveeta Processed Cheese.
1930	Peter Pan Peanut Butter is sold as one of the first shelf-stable peanut butters. Mabel White Holmes of the Chelsea Milling Company developed and introduced Jiffy Baking Mix.
	Jimmy Dewar of Continental Baking Company invented Twinkies ®


March 6, 1930 1931 1932	General Foods begins test marketing flash-frozen foods in Springfield, Massachusetts. The line included cuts of meat, spinach, peas, fruits, berries, blue point oysters, and fish filets. General Mills introduces Bisquick. C. Elmer Doolin, operator of the Highland Park Confectionary in San Antonio, Texas, begins producing Fritos.
1933 1934	Herman W. Lay began making potato chips. Miracle Whip is introduced in Chicago. Campbell Soup Company introduces canned cream of mushroom and chicken noodle soups.
1937	National Biscuit Company introduces Ritz Crackers. General Mills introduces Kix cereal.
1941 1944 1945 1947	Kraft Macaroni and Cheese is available in markets. General Mills introduces Cheerioats (Cheerios). Birdseye begins shipping frozen foods nationally in insulated railroad cars. Maxwell House instant coffee is introduced to consumers. Cake mixes from Betty Crocker and Pillsbury start making their appearance.
1948 December 12, 1948 1950 1951 1952	The first commercial microwave oven is made available. Aaron "Bunny" Lapin created Reddi-Whip. Dick and Mac McDonald open McDonald's in San Bernardino, California serving assembly line hamburgers. General Foods introduces Jell-O Instant Pudding. Pillsbury introduces OvenReady Bisquits. Powdered nondairy coffee cream is introduced.
	The Lipton food company rolls out a dehydrated onion soup mix.
1953	Mrs. Paul's introduces fish sticks. Eggo frozen waffles are introduced.
1954 1955 1956 1957	Cheez Whiz is introduced. C. A. Swanson and Sons began selling its "TV dinners" through supermarkets. The first home microwave ovens are manufactured. Abraham and Mahala Stouffer incorporate Stouffer Foods and establish a plant to prepare frozen dinners. General Foods introduces Tang Breakfast Beverage.
1959 1962 1965 1966 1967 1968 1969	Pillsbury introduces Slice 'n Bake cookie dough. The pop-top can is invented Glen Bell opens the first Taco Bell in Downey, California. Franco-American introduces SpaghettiOs. Betty Crocker introduces Bac'Os. Bird's Eye introduces Cool Whip Proctor and Gamble begins selling Pringles Potato Chips Dave Thomas opens the first Wendy's in Columbus, Ohio.


1970	Campbell Soup Company introduces Chunky ready-to-serve soups.
1971	General Mills sells Hamburger Helper nationally.
1972	Celestial Seasonings Herbal Teas are introduced.
1978	Ben and Jerry's Homemade Ice Cream and Crepes opens in Vermont.
1980	McDonald's tests Chicken McNuggets in Knoxville, Tenn.
1981	Campbell Soup Company introduces Prego spaghetti sauce.
1982	Velveeta Cheese Slices are available nationally.
1983	Betty Crocker introduces Fruit Roll-ups nationally.
	Pillsbury introduces refrigerated pie crusts.
1988	Oscar Mayer introduces Lunchables Lunch Combinations.
Late 1980s	Baby carrots or mini-carrots are available in grocery stores.
1993	Green Giant launches Create A Meal – frozen vegetables and sauces in one bag.
1995	DiGiorno, the first frozen, self-rising crust pizza is introduced.
1996	Campbell Soup Company introduces Simply Home Soup in resealable glass jars.
1998	Campbell Soup Company introduces <i>Campbell's</i> Soup To Go microwavable soups and <i>Swanson</i> seasoned chicken broths.
1999	General Mills introduces Go-Gurt – an easy way to eat yogurt on the go.
2002	Campbell Soup Company introduces Campbell's Soup At Hand, convenient soup for on-the-go eating.
2003	Campbell Soup Company introduces Campbell's Chunky and Select soups in microwaveable bowls.

Glossary

Additive	A substance added to another in relatively small amounts to effect a desired
Additive	change in properties.
Concentrate	A food reduced in bulk by elimination of fluid.
Convenience Food	•
	Food designed for quick and easy preparation or use.
Corn Syrup	A syrup containing dextrins, maltose, and dextrose that is obtained by partial
	hydrolysis
	of cornstarch. It is used in processed foods as a thickener and to keep foods
	moist. It is also used to enhance flavor.
Gourmet Food	Food of highest quality and flavor.
Godiffice Food	1 ood of flighest quality and havor.
Homogenize	To reduce the particles of so that they are uniformly small and evenly distributed;
6	specifically to break up the fat globules of milk into very fine particles.
Hydrogenate	To combine or treat with or expose to hydrogen.
, 5	1 / 3
Emulsifier	A surface-active agent promoting the formation and stabilization of an emulsion.
Fast Food	Food that can be prepared and served quickly in a restaurant.
Flash Freezing	A method of preserving food as well as preserving its taste and appearance; to
	quickly freeze perishable food items. Food items are subjected to temperatures
	well below its melting or freezing point causing the water inside the foods to
	freeze in a very short period of time. The cellular structure of the food is
	unchanged; the food remains fresh.
Food Processing	Methods and techniques used to transform raw ingredients into food for
	consumption by humans or animals. These include but are not limited to: peeling,
	cutting, fermentation, emulsification, cooking, broiling, frying, and baking.
Meat Product	Articles of food which are derived by a process of manufacture from any portion
	of carcasses of any animal used for food.
Mechanically	Also known as mechanically recovered meat (MRM), is a paste-like meat product
Separated Meat	produced by forcing beef, pork or chicken bones, with attached edible meat,
	under high pressure through a sieve or similar device to separate the bone from
	the edible meat tissue.
Polyphosphate	Complex phosphates added to foods as emulsifiers, buffers, or sequestrants. They
	prevent discoloration of sausages and aid mixing of the fat, speed penetration of
	the brine in curing, hold water in meat and fish products.
Processed Cheese	Made from real cheese and other dairy products, plus extra salt, emulsifiers, and
D 15 1	colorings.
Processed Food	Any food that was "processed" such as enrichment, frozen, freeze dried, etc.
Soybean	A hairy annual Asian legume widely grown for its oil-rich proteinaceous seeds, for
6	forage and for soil improvement.
Surimi	A paste of ground Alaskan Pollock.
Whole Food	A natural food and especially an unprocessed one.