Back to the Future Notes (Key)


Complete each section with the correct answers from the slide presentation.


- Going "green" focuses on what three areas?
 - ____Water Supply_____
 - Waste
 - ____Energy___


- 2. Indicate the negative effects of a decreased water supply.
 - No water for crops or animals
 - Businesses and farms may close
 - __Unemployment rises_____
 - Increased brush fires and dust storms
 - ___Dying cities or towns or overpopulation_____
- 3. The food service industry can conserve water by:


- ____Scraping____ and __soaking____ dirty dishes
- Load dishwasher correctly
- Repair ____leaks____ quickly
- Do not ___automatically_____ serve____ water
- 4. Five (5) sources of renewable energy are:

__water_____, __wind_____, __solar_____, geothermal, biomass

Three (3) examples of non-renewable fossil fuels are:

__coal____, _petroleum___, __natural gas or propane___

Back to the Future Notes (Key)

How do fossil fuels contribute to climate change?

They may cause air pollution which in turn emits green house gas which may cause climate change through increased temperatures.


5.	Which items use the most energy in a food service operation?
	Cooking equipment,heating and _ cooling food
	To practice energy conservation, you can:
	Turn offlights when not in use
	Power downidle equipment, or use _timers
	Buyenergyefficient equipment
	Use compact fluorescent orLEDlights
	Seal offunused areas


- 6. Three (3) ways to consider conserving for construction include:
 - __Green building_____ a sustainable building.
 - ___Brownfield site_____ repurposing an industrial site.
 - Renovate existing building using green improvements.


- The 3 R's of Conservation are: 7.
 - __Reusing____ which includes repurposing food, and using recycled products.
 - ___Reducing_____ uses smart planning & bulk purchasing.
 - __Recycling_____ in which you may audit your trash.


Back to the Future Notes (Key)


- 8. Composting:
 - Turns food <u>_throwaways</u>__ into <u>_organic</u>____ fertilizer
 - Is a natural form of <u>recycling</u>
 - Restricts items such as: _dairy products______, _fats and oils___, __meat, fish bones and related scraps_ from composting as they may create odor and bacteria


- 9. A few sustainable food practices include:
 - Use <u>local</u> <u>sourced</u> food
 - Identify how <u>_food</u> <u>__miles</u> affect your food purchases
 - Plan purchasing fish which are not <u>overfished</u>
 - Another word for fish farming is: __aquaculture_____
- 10. Other sustainable food improvements include:


- Large scale farming is called: __industrial or commercial___.
- __Organic_____ food does not use pesticides or fertilizers.
- __Alice ___ _Waters__ first promoted using organic foods in her restaurant and supported local food supplies.