

Slide 1

GMO's: Answering Customer's Questions

 Geoffrey Njue
Umass Extension
Green Industries Specialist

Slide 2

Overview

- What are GMOs ?
- Why GMO crops?
- What crops are available as GMOs?
- What can be in your greenhouse
- Seed packets for homeowners
- Who regulates GMO crops
- What about labeling GMO crops

• <http://www.wcvb.com/chronicle/food-fears-gmo-foods/27352354>

Slide 3

What does GMO mean?

- Crop varieties developed using genetic engineering techniques (“gene splicing”)
- Allows the transfer of a specific gene or set of genes across genetic lines not possible with traditional breeding
- Extracting and isolating a specific DNA segment that makes up a gene and inserting it into plant cells and using tissue culture to create a plant
- Use traditional methods to create a population

Slide 4

Why GMO crops?

Desirable traits:

- Disease and pest protection
- Herbicide resistance
- Better nutrition
- Drought resistance

Slide 5

Crops Available as GMOs

- Herbicide resistance
 - glyphosate (RR) (corn, soy, sugar beets, canola, alfalfa)
 - glufosinate (Liberty Link) (corn, cotton, soybean, canola)
- Insect resistance
 - Bt (corn, cotton)
- Disease resistance
 - Virus (papaya, squash)
- Nutrition
 - Vitamin A (golden rice, yellow cassava)
- There are no ornamental GMO crops!

Slide 6

What might be in your greenhouse

- Squash transplants (yellow and summer)
- Sweet corn transplants
- But only if you specifically bought GMO seed, signed a licensing agreement, and planted it
- You are not allowed to sell these plants to homeowners or other farmers

Slide 7

Homeowner seed packets

- Do not contain GMO seeds
- Some garden centers advertise that they have seeds that are non-GMO
- But, so does everyone else

Slide 8

Who regulates GMO crops?

- EPA –is it safe in the environment
 - Regulates genetic material incorporated into the plant: any long term impacts
- USDA – is there any risk to plant and animal health
 - Possibility of organism spreading into the environment?
- FDA – is it safe to eat (people and animals)
 - Substantially equivalent to non GMOs
 - Any allergens, toxicants, or nutritional issues

Slide 9

GMO Labeling

- No Federal labeling requirement
- If FDA finds any differences in nutrition, allergens, toxicants then labeling would be required
- Currently the only food label that ensures no GMO is USDA Certified Organic Label
- Voters in four states have rejected mandatory labeling of food containing GMOs:
 - Washington (2013), California (2012), Colorado (2014), and Oregon (2014).
- Three states have passed mandatory labeling laws
 - Connecticut, Maine, and Vermont
 - Connecticut and Maine will not go into effect until other surrounding states pass similar laws, Vermont will go into effect July 1, 2016 (challenge in court)

Slide 10

Arguments For and Against

- Supporters of GMO labeling laws:
 - consumers have the right to know what is in their food
 - in the absence of a federal regulation states should pass laws in order to provide this information
 - GMO foods pose a danger to the environment and human health
- Opponents of these laws :
 - violate the First Amendment by mandating speech
 - USDA that have found no health or safety risks: laws unnecessary and misleading consumers
 - laws would harm interstate commerce and increase the costs of food prices across the country
 - Cornell University Study: proposed ballot initiative in Colorado passed, it would have increased food costs for a family of 4 by \$500 per year

Slide 11

Advertising

- Advertising can be confusing
- There are web sites that list products that are non-GMO (ex. “the Non-GMO Project” www.nongmoproject.org)

Slide 12

Thank You!

