
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Great Plains Research: A Journal of Natural and
Social Sciences Great Plains Studies, Center for

Fall 2002

Review of Review of Fast Food Nation: The Dark Side of the All-American Fast Food Nation: The Dark Side of the All-American

MealMeal by Eric Schlosser by Eric Schlosser

Toby Ten Eyck
Michigan State University

Follow this and additional works at: https://digitalcommons.unl.edu/greatplainsresearch

 Part of the Other International and Area Studies Commons

Ten Eyck, Toby, "Review of Fast Food Nation: The Dark Side of the All-American Meal by Eric Schlosser"
(2002). Great Plains Research: A Journal of Natural and Social Sciences. 634.
https://digitalcommons.unl.edu/greatplainsresearch/634

This Article is brought to you for free and open access by the Great Plains Studies, Center for at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Great Plains Research: A
Journal of Natural and Social Sciences by an authorized administrator of DigitalCommons@University of Nebraska -
Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/greatplainsresearch
https://digitalcommons.unl.edu/greatplainsresearch
https://digitalcommons.unl.edu/greatplainsstudies
https://digitalcommons.unl.edu/greatplainsresearch?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F634&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/365?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F634&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/greatplainsresearch/634?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F634&utm_medium=PDF&utm_campaign=PDFCoverPages

Book Reviews 397

Fast Food Nation: The Dark Side of the All-American Meal. Eric
Schlosser. New York: Houghton Mifflin Company, 2001. 356 pp. Bibliogra­
phy, index. $25.00 cloth, $13.95 paper.

American fast food has come to symbolize runaway capitalism, point­
less pop culture, and callous globalization. It is bad for the environment, bad
for workers, and bad for consumers. This industry supports meatpacking
firms-some of the largest are now located in the Great Plains-that are
heavy polluters and rely on a labor force consisting largely of immigrant
workers who receive few, if any, health or medical benefits, even though
their work is some of the most dangerous in the US. Fast food restaurants are
the signifiers of urban sprawl which threatens precious farm and ranch lands
in the Great Plains and elsewhere. Employees of these restaurants are often
teenagers who are abandoning homework to work nights and weekends. The
food has killed children and made many adults sick. These are just a few
negative aspects of the fast food industry Eric Schlosser elucidates in Fast
Food Nation: The Dark Side of the All-American Meal.

Schlosser's treatment of the fast food industry, though, is not revolu­
tionary. Instead, the author advocates reform. After all, he claims, most of
the food tastes good and is convenient and inexpensive. Many of the found­
ing fathers of the fast food industry are self-made and embody the American
Dream. Fast food does not need to go away; its purveyors just need to be
morally responsible for their actions if their industry is to be sustainable.

Changes must take into account both upstream and downstream actors.
Restaurants must demand that slaughterhouses treat workers fairly, and
only disease-free cattle raised in ways that protect the animal, the environ­
ment, and the consumer should be used in production. Farmers growing
potatoes and other crops used by these restaurants must be sufficiently
compensated to make a decent living without worrying about increasing
debts and the encroachment of industrial agribusiness. Workers within the
restaurants should receive higher wages, and younger workers must be
encouraged to make education their first priority. Consumers need to be
aware of the health consequences of eating fast food, and advertising should

398 Great Plains Research Vol. 12 No.2, 2002

not be aimed at children. Finally, when these restaurants open in other
countries, efforts need to be made to include and emphasize regional cul­
tures.

Many social scientists find these reforms hard to swallow, arguing that
only a revolution would rectify the situation. We need a slow food move­
ment featuring locally grown food and a healthy lifestyle. We need to eat at
home with family and spend time discussing the things that are really
important-school events, local politics. Or, better yet, we should all be­
come slow moving, slow eating vegetarians.l would agree that there is some
validity to these arguments, but there is no guarantee that such changes
would benefit all consumers. The true revolution is one in which our food
tastes good and does the least amount of harm to ourselves and others. Fast
Food Nation may be viewed as a starting point for just such a revolution,
though some will see it as a journalistic treatment of what is wrong with the
fast food industry and a list of superficial changes that could be made to
support the status quo. Toby A. Ten Eyck, Department of Sociology and the
National Food Safety and Toxicology Center, Michigan State University.

	Review of Fast Food Nation: The Dark Side of the All-American Meal by Eric Schlosser
	

	tmp.1234890406.pdf.reLpF

