Name:_________________________
Harvest of Fear
1. Papayas were suffering from what pathogen on the Big Island of Hawaii?

2. How much income does papaya farming generate in Hawaii per year?

3. How did Dr. Gonsalves improve the resistance of papayas to the pathogen that was attacking them?

4. What is a gene gun and how does it work?

5. Monsanto was involved in what line of business before entering the business of genetically modifying crops?

6. What percentage of food is produced on large farms?

7. What has driven the development of agricultural methods that increase crop yield?

8. The DNA of what organism was inserted into corn? Why was it inserted into corn?

9. Fear generated by what epidemic among European livestock caused European consumers to be especially weary of genetically modified (GM) crops?
10. What legislation drafted by the European Union reflected these fears?
11. What 3 U.S. government agencies regulate agricultural practices?
12. What protein was found in Taco Bell taco shells?

13. What types of substances found in genetically modified organisms (GMOs) are more likely to cause allergic reactions in humans?
14. How does conventional breeding differ from transgenic breeding? (i.e. in terms of both the number of genes and the phylogenetic relationship between organisms involved)

15. How do intellectual property rights figure into the marketing of GMOs?
16. What did John Losey find in his experiment on the effects of Bt corn pollen on monarch butterflies?

17. Why didn’t major food manufacturers participate in the making of this film?

18. According to Tony Shelton, why is Bt corn not harmful to monarch butterflies?

19. How has the introduction of Bt cotton affected the amount of pesticide applied to cotton fields?
20. Paul Muller raises how many crops on how many acres?
21. What are some of the alternative agricultural methods employed by an organic farmer?
22. Why is Paul Muller alarmed at the insertion of Bt toxin into the corn genome?
23. What practice is supposedly employed by farmers to ensure that pests do not become resistant to Bt and who is in charge of enforcing this practice?
24. What crop did Ms. Wambuga genetically alter, where did she learn how to do this, and what were the effects on crop yields that resulted from the genetic alteration of this crop?
25. What mineral is overabundant in tropical soils and accumulates in toxic concentrations in Mexican-grown corn?

26. How did Herrera-Estrella alter the genome of his corn and what were the effects of this genetic transformation on the vigor of his corn?
27. How do the growth rates of GM salmon differ from those of wild salmon?

28. What are the risks of introducing GM salmon to wild populations?
29. What types of GM plants is Charles Arntzen researching?
30. What is ‘Golden Rice’? – Why was it designed, from what organism does the inserted gene originate, and when will it become available to the public?
31. What has been the reaction to GM crops by the American public?

32. Why do GM foods not need to be labeled according to Hugh Grant of Monsanto?
33. How has Japan reacted to GM papayas?

34. In you opinion, will GMOs become the DDT (‘is good for you and me’?) or the airplane (recall the comments of Dr. Kalaitzandonakes) of the 21st century? Why do you hold this belief?
35. In your opinion, is the hunger in the world attributed to lack of sufficient agricultural technologies or to economic barriers that separate the ‘haves’ from the ‘have nots’?

36. In your opinion, does moving a single gene alter the essence of an organism? Does the source of that gene influence your opinion (e.g. genes from a closely related tobacco species vs. fish genes in strawberries)?

