

## Lesson 7

# Our Food's Journey


# U.S. Food System Greenhouse Gas Emissions


Photo credit: Jeff Vanuga, USDA Natural Resources Conservation Service.

Data source: Weber CL, Matthews HS. Food-miles and the relative climate impacts of food choices in the United States. *Environ Sci Technol*. 2008;42(10):3508-3513.


## Top U.S. States in Fruit Production

California harvests about  
half of U.S. fruit.

Florida harvests almost  
one-fifth of U.S. fruit.

Photo credit: Leo Horrigan, CLF.

Data source: USDA, Economic Research Service using data from USDA, National Agricultural Statistics Service, *Citrus Fruits 2010 Summary and Noncitrus Fruits and Nuts 2010 Preliminary Summary*.