	Tesco have recently introduced biodegradable carrier bags
	Tesco sold contaminated petrol

	Supermarkets have no security for customers paying by credit card at self service tills
	Nike have been found to have poor working conditions and use of cheap labour in their international factories

	Nike are working towards improving health and safety in their factories
	The Body Shop has always prided itself on producing and selling products that are not tested on animals

	The Body Shop has been sold to L’Oreal who are known to use ingredients in their products that are tested on animals
	Ben & Jerry’s use fair trade ingredients when making their ice-cream


	Last year McDonald’s claimed they will give hens producing their eggs 50% more space than is standard in the industry. They have also introduced healthy eating options


	McDonald’s sell unhealthy food with additives, targets children and has low standards for the animals that are used for its food

	Coca Cola has contaminated water supplies in India


	Coca Cola sponsors worldwide events and now offers healthier drinks

	Primark uses child labour in India to produce its cheap goods
	Nestle agrees to become part of the ‘Fair trade’ family

	Nestle targets poor African countries to increase sales of baby milk powder
	Toy companies ensure that their advertising hits all the popular TV programmes in the build up to Christmas

	Esso has denied that climate warming is a risk and that their industry has anything to do with it
	Nike pays schools to advertise their trainers

	The AA advertises itself as the ‘Fourth Emergency Service’
	The school has put cameras in to watch staff and students

	Supermarkets have almost doubled the number of “junk food” items they promote, despite warnings of an obesity crisis, an official watchdog has found.
	The rise of organic farming and rejection of GM crops in Britain and other developed countries is largely to blame for the impoverishment of Africa, according to the government's former chief scientist.

	Supermarkets are increasing food prices for customers at a faster rate than their costs are rising for the first time since the economic downturn took hold. 
	Coca-Cola's new brand of ‘pure’ bottled water, Dasani, was revealed to be tap water taken from the mains – and they charged 95p for it!


