

Joint 2006 Annual Meetings of the Association for the Study of Food and Society (ASFS) and the Agriculture, Food, and Human Values Society (AFHVS)

Place, Taste, and Sustenance: The Social Spaces of Food and Agriculture

Wednesday, June 7 – Sunday, June 11, 2006

Hosted by: Boston University's Program in Gastronomy

CONFERENCE SCHEDULE

WEDNESDAY

Early Registration: room 109, 808 Commonwealth Avenue

Tours all day (by registration)

Tours leave from 808 Commonwealth Ave.

7:00 – 8:30 p.m.

Registration and informal welcome at 808 Commonwealth Avenue

8:00 Screening of trio of Joe York Documentaries (*The Whole Hog, Marsaw & The Welcome Table*) GSU Conference Auditorium, 775 Commonwealth Avenue

THURSDAY

8:15 – 9:00 a.m.

Registration GSU, 775 Commonwealth Avenue

9:00 – 10:30

1:1

19TH Century Food: Horsemeat, Dead Meat & No Meat

- Let Them Eat Gelatin and Horsemeat!: Science, Philanthropy, State, and the Redefinition of Good Nutrition in Nineteenth-Century France (Alan Krinsky)
- The Death of Smithfield Market: Urbanization and the Meat Markets of 19th Century London (Robyn Metcalfe)
- The First Green Revolution: How a Desert in Chile Fed the World (Edward D. Melillo)

1:2

ROUNDTABLE

Engaging CUNY Students in the Study of New York City's Foodways & Foodscapes

- Annie Hauck-Lawson, Jonathan Deutsch, Jason Patch, Babette Audant

1:3**Conceptual Issues in Sustainable Agriculture**

- Rethinking Civic, Replacing Local, Returning Culture: A Critique of Civic Agriculture (Laura DeLind & Jim Bingen)
- Missing Protocols and Legitimacy Systems in Sustainable Agri-food Chains (Pierre Stassart)
- Is There no Alternative Agriculture? Conflicting Visions of Agricultural Sustainability (Daniel Niles)

1:4**Dorms, Dudes & Dining: On-Campus Food Culture**

- The Culture of Food at Mills College (Bertram Gordon)
- Local Food on Campus: A Farm to College Case Study (Beth Neely)
- Dude, Where's the Kohlrabi?: The Cultural Context of Food and Consumption in Undergraduate Dining (Laurie Thorp & Lauren Olsen)
- The Effects of Wireless Technology on American Dining Rituals (Alexandra Epstein)

1:5**Eating on the Dark Side: Food, Pain & Conflict, Part I**

- Consuming Class: Conflicts in Meanings and Practices Surrounding Food in a Vacation Household (Ellen Rovner & Hillary Waterman)
- Eating Disorders in the Modern Ecology of Eating: The Origins of Today's Discipline-or-Indulgence Suffering (Richard O'Connor)
- Family Food Fights (Richard Wilk)

1:6**Food and Imperialism: Edible Empires**

- African Cuisines as Historical Conjecture: Tastes and Textures (James McCann)
- Discovering and Diagnosing Beri-Beri: The Idea of Cultural and Nutritional-Deficit (Jean Kim)
- From Abjection to Ecstasy: The Emotional Ends of Eating in Monique Truong's *Book of Salt* (Alice McLean)

1:7**Sustaining Producers: Farmers & Farmer Education**

- The Ethical Proclivities of Farmers: A Preliminary Report from a Survey of Missouri Producers (Harvey James, Jr. & Mary Hendrickson)
- The Intersection of Agricultural Sustainability and New Farmer Education: A Sociohistorical Analysis (Kim Niewolny)
- Getting into Farming: Some Considerations on Staying in Business (Gilbert Gillespie)

1:8

Philosophy, Place, and Gender in Food Discourse

- The Popular Philosophy of Health and Well-Being and its Relationship to Food Attitudes in the United States (Ardyth Gillespie & Trudy Eden)
- Diagnosing a Culture: Women's Words on the Meaning of Food (Rachel Beckhardt)
- A Look at Kitchens: Revealing the Heart of the Household (Carol Lindquist)
- Beyond the Constraints of a Male Dominated Sector: Women and Farm Entry in British Columbia, Canada (Becky Lipton)

THURSDAY 10:30 – 11:00

Break – GSU

THURSDAY 11:00 – 12:30

2:1

Othering Consumption: Restaurants, Race and Cuisine

- Ethnic Succession and the New American Restaurant Cuisine (Krishnendu Ray)
- Evaluating Heritage Tourism: Toward an Understanding of Soul Food in Harlem (Damian Mosley)
- On the Absence of Māori Restaurants: the Politics of Food and Indigeneity in Aotearoa/New Zealand (Carolyn Morris)

2:2

ROUNDTABLE**Little Farmer Meet Corporate Kitchen**

- Louella Hill, Noah Fulmer, Howard Snitzer, Peter Rossi, Sarah Kelly, Eddie Siravo, Bridget Visconti

2:3

ROUNDTABLE**Building Community with Bitterness: a Discussion with South End Culinary Collaborators on Bitter Melon Week, 2005**

- Gordon Hammersley, Sara Plabutong, Gus, Evan, Ricardo Villon

2:4

Food Ontology and the Senses: Food Studies Takes on Descartes

- Learning “Tastes:” Children's Sensory Experiences with Food (Melissa Salazar)
- From Tamales to the *Panza* and the Kitchen: Cooking a Chicana Feminist Theatrical Performative Space (Norma Cárdenas)
- Food, Emotions and the Body: Sites of Dis-ease, Sites of Contested Knowledge and Experience (Lynn Houston)

2:5

Dark Eating II

- Hospitality and its Discontents: Beyond Bowling Alone (Alice Julier)
- Revisiting Lao Food: Pain and Commensality (Penny Van Esterik)
- Eating One's Losses (Gavin Whitelaw)

2:6**Culture, Identity and Memory**

- Surviving the Camps: Food Memories & Innovation Amongst American POWs During WWII (Jan Thompson)
- Lebanese Food and Cultural Identity (Sylvia Shorto, Daniel Drennan, Robin Heath, Ali Husein)
- Local Foods and Post-Communism in a Northern Albanian Village (Andrea Pieroni)

2:7**Communities and Development: Lessons in Sustainable Agriculture**

- Agricultural Stewardship and Community: How Social Relationships Support Sustainable Practice (Matthew Hoffman)
- Harvesting Social Change: What Can a Small Non-profit Funder Do to Support Just and Sustainable Food and Agriculture? (Nancy Ross)
- Rural Development and Agriculture: Relevance for Poverty Alleviation in Nigeria (Akinbile Stephen Olumuyiwa)
- Collaborative Community Supported Agriculture (Cornelia Flora & Corry Bregendahl)

2:8**ROUNDTABLE****Boston Farmers and Food Organizations**

Organizer: Irene Costello

2:9**Who's Thirsty? Beer and Wine in Unexpected Places**

- A Fox in the Vineyard: History, Culture, Meaning and Taste (Scott Rosenbaum)
- Brewing Cultures: Craft Beer and Cultural Identity in North America (Alexandre Enkerli)
- Hops, History and Interpretive Design (Martin Barry III)

Thursday 12:30 – 2:00

Cheese Tasting Lunch or Lunch on Your Own

THURSDAY 2:00 – 3:30**3:1****ROUNDTABLE**

Graduate Studies Panel Discussion: The Ups and Downs of Food Studies

- Sabrina Small, Moderator, Richard Wilk, Deanna Pucciarelli, Jennifer Schiff Berg, Ken Albala, Jonathan Deutsch, Krishendu Ray

3:2

ROUNDTABLE

Action-Oriented Research: What's Needed? How Can it Be Provided?

- Ken Dahlberg, Jim Bingen, Mary Hendrickson, Molly Anderson, Anim Steel

3:3

Organic Issues I: Public Interest, Consumers, Organic Dairies, and LGUs

- What We Don't Understand About Public Interest in Organics (Benjamin Onyango, Anne C. Bellows, Adam Diamond, William Hallman)
- Consumer Conceptions of Purchasing Foods Produced on Organic, Small-scale, and Local Farms (Linda Berlin, William Lockeretz, Rick Bell)
- Organic Feed and Organic Dairies in Upstate New York (Amy Guptill)
- Land Grant Universities as Engines of Sustainable Agriculture: New England and Midwest Examples (John Carroll)

3:4

Food Folklore

- Food Pilgrimages: Seeking the Sacred and the Authentic in Food (Lucy Long)
- "Fulfillment of a Collective Dream": Culinary Pilgrimage to Russian-Jewish New York (Eve Jochnowitz)
- From Clam Middens to Clam Shacks: The Salty Story of New England's Favorite Shellfish (Joseph Carlin)

3:5

Dark Eating III

- Chapulines, Lead Contamination and Food Choices in Rural Oaxaca, Mexico (Jeffrey Cohen, Jason de Leon)
- Food and Pain in the Professional World of Dance (Anna Aalten)
- From Chili Queens to Chili Heads: Cuisine, Masochism and American Masculinity (Jeffery Pilcher)

3:6

Global Food, Local Communities and Cultural Identity

- Sub-Saharan African Cuisine and Western Perceptions (Fran Osseo-Asare)
- "As Mother Made It": Global Food, the Indian Family and the Construction of Cultural Utopias (Tulasi Srinivas)
- Jiternice and Kolache: Food and Identity in Wilson, Kansas (Jeffrey P. Miller)

3:7

Markets, Cultures and Nations in Agricultural Production

- Origin of Food Products in a National Culture Perspective (Hielke S. van der Meulen)
- Growing Demand for Quality: Competing Quality Discourses in Russia's Emerging Agrifood Market (Danielle Berman)
- Seeding Progress: Visions of Agriculture and Development in Brazil (Emelie Kaye Peine, Hannah Wittman)

3:8

Farmer's Markets as Social Spaces

- What *is* a Farmer's Market?: How Vendor's Interactions and Motivations Define Farmer's Markets as a Space (Sheila Navalia Onzere)
- Common Ground at the Farmer's Market (?): Sorting Expectations and the Rules of Engagement in Producer-Consumer Interactions (John Smithers)
- Reading the Landscape: A Textual Analysis of Two Farmer's Markets (Kimberly Eckmann)

3:9

Aesthetic Spaces

- Soy Chicken Nuggets: Choosing the Aesthetic over the Ascetic Vegetarian Diet (Kimberly Kuborn)
- Food as Portraiture: Arguments for a New Aesthetic (Ame Gilbert)
- Places of Food: Dishes, Tables, Bodies and Atmospheres (Marisela Hernández)

Thursday 3:30 – 4:00

Break

THURSDAY 4:00 – 5:30

4:1

- Voices of American Farm Women (Cynthia Vagnetti)

4:2

Culinary Tourism, Food Research and Dietary Change

Moderator: Janet Chrzan

- Why Tuscany is the new Provence: Rituals of Sacred Self-Transformation through Food Tourism, Imagined Traditions, and performance of Class Identity (Janet Chrzan)
- Oaxaca's Food of the Gods (Brenda Maiale)
- Food and Agriuculture in Pennsylvania Dutch Tourism: The Concepts of Amishness and Moral Landscape (William Woys Weaver)

4:3

Organic Issues II: Implications of Organic Certification

- Demobilizing the Organic Movement in the US: The Case of the Organic Growers of Michigan (Taylor Reid and Jim Bingen)

- Organic Transformations: International Certification and the Legitimacy of the Local (Raquel Moreno-Peñaranda)
- Comparing the Organic Bifurcation: Evidence from the UK and the US (Theresa Selfa & Matt Reed)
- Organic Bifurcation?: A Look at Certified and Non-Certified Organic Farmers in Texas (Douglas Constance and Holly Lyle-Ho-Gland)

4:4

Performing Food: Interdisciplinary Intersections and Future Directions

- Chocolate is as Chocolate Does: On Film, Food and Performance (Laura Lindenfeld Sher)
- Eating Death: Ritual Feasts, Gender and Performance (Myron Beasley)
- “Invisible Trumpet in the Unseen Marketplace.” Food in Three Medium: Print, Radio and TV (Krishnendu Ray)

4:5

Spinach, Sex and Asceticism: Nutritional Discourses in America in the 19th and early 20th Centuries

- American Asceticism and World War I Food Conservation (Helen Zoe Veit)
- The *Popeye* Principle: Selling Child Health in the First Nutrition Crisis (Laura Lovett)

4:6

Place and Space

- “The Fish Caught the Man”: Celebrating Food and Place (Yvonne Lockwood)
- Place, Pleasures, and the Coffee Shop Experience (Jordan L. LeBel and Stephani K. Robson)
- Mollie Tucker’s Kitchen (Abigail Carroll)

4:7

Theorizing Food Systems

- Investigating the “Local” in Food Consumption Habits (Monica Truninger and Graham Day)
- Theorizing Knowledge and *Essential Skills* in the Transformation of Food Systems (JoAnn Jaffe)
- What’s a Food System?: A Model for Food System Pedagogy and Analysis (Steven Garrett)
- Organic Farming Systems Research on the Urban Edge (Marcia Ostrom)

4:8

Roundtable

Strategies for Agri-Food Enterprises-of-the-Middle: Values-Based Supply Chains in the Northeast

- Steve Stevenson, Michael Rozyne

4:9

Italian Cuisine at Home and Abroad

- Cucina Casareccia: Gender, Food and the Creation of Home Among Italians in Belgium Since the 1940s (Leen Beyers)
- Italian Food in America, or, How Prohibition Gave us the Olive Garden (Ilona Baughman)
- The Pastries of *La Festa di San Giuseppe*: Roots to Italian Sweet Foodways (Kara Nielson)

6:00 – 7:00 Alex Prud'homme – Book reading from *My Life in France* (co-authored with Julia Child) GSU Conference Auditorium, 775 Commonwealth Avenue

7:00 – 8:00 Reception at 808 Commonwealth Ave., prepared by MLA in Gastronomy at Boston University “Culture and Cuisine: An Experiential Global Perspective”

8:00 Film Screening: *The Real Dirt on Farmer John*, GSU Conference Auditorium

FRIDAY 8:15 – 9:00 a.m.

Registration, GSU

FRIDAY 9:00 – 10:30

5:1

Cooking the World: Culinary Texts in Context

- The Medicinal & Dietary Use of Chocolate in Early America as Told through 19th Century Cookbooks (Deanna Pucciarelli)
- Cooking Up a Home Library (Jenna Hartel)
- On the Legal Consequences of Sauces: Cookbooks, Copyrights, and Culture (Christopher Buccafusco)

5:2

Roundtable**American Food Icons**

- Walter Levy

5:3

Nostalgia

- Tradition Cures: Mainstreaming “Macrobiotic” in Japan in the Digital Age (Naoko Nakagawa)
- Country Food: Comfort in Search of an Identity (Ana Marta de Brito Borges, Marcelo Traldi Fonseca, Paulo Ferretti, Liliam Ma)
- Childhood Flavor: Comfort Food and its Tasty Taste (Marcelo Traldi Fonseca, Ana Marta de Brito Borges, Paulo Ferretti, Liliam Ma)

5:4

Feeding the Aspiring Masses: Recipes for Social Climbing and Racial Uplift in the US Media from 1880 – Present

Moderator: Doris Witt

- “Down with the Kitchen!” The Household Journal and Calls for Reform in the Late 19th Century US Kitchen (Kim Cohen)
- Who’s in the Kitchen with Martha? The New *Martha*, Middle-Class Viewers, and Celebrity Culture (Jessica Lyn Van Slooten)

5:5

Bugs, Biofortification and Bioengineering: Science and Food Production

- Nutritionalization of the Third World Food Problem: The Rise of (Bio)fortification and its Consequences (Aya Hirata Kimura)
- Making Biocontrol Work: How Insectaries Rear the Good Bugs to Eat the Bad Bugs (Keith Douglas Warner)
- What do you Mean you’ve Put Jellyfish in My Potatoes? Feminist Metaphysics, Aztec Philosophy and Genetically Engineered Foods (Lisa Bergin)

5:6

Challenges and Solutions to Accessing Healthy Food: Food Deserts, Disabilities & Food Pantries

- What fills in the Gaps in Food Deserts? Mapping Independent Groceries, Food Stamp Card Utilization, and Chain Fast-Food Restaurants in the Chicago Area (Daniel Block)
- Emergency Food Systems: Food Access Outside the Commodity Chain (Anne C. Bellows)
- Healthy Food Access and Physical Disabilities Among Limited Resource Households (Caroline Webber)
- City Seed: Sprouting from the Bottom-up and Top-down (Jennifer McTiernan)

5:7

Activists, Consumers and Producers in Alternative Food Systems

- Food System Activism as Aesthetic and as Critique: Materiality and Abstraction in Productive Environmental Decision Making (Kirsten Valentine Cadieux)
- Exploring the Interface between “Traditional” and “Alternative” Food Systems (Laura Gareau)
- Stewards of the Land? Examining Producer and Consumer Attitudes and Behaviors toward Environmentally Sustainable Farming and Food Systems in Washington State (Therese Selfa, Raymond Jussaume, Jr. and Michael Winter)
- Landscape and Liminality: Recognizing Local Places and Hybrid Spaces in Food (Susan Cleary and Ruth Beilin)

5:8

Policy, Profit & Performance: Global Agricultural Practices

- Glocalisation of Organic Agriculture: Options for Countries in the Global South? (Henrik Egelyng)
- The World Trade Organization and New Opportunities for U.S. Agricultural Policy (Leland Glenna & Robert Gronski)

- The Contradictions of Agro-Food Governance in the Global Era (Alessandro Bonanno)
- The Fair Trade Movement's Impacts on Chocolate Sales and Consumption in the United States (Tom Neuhaus)

5:9**Growing Food and Knowledge in the Urban Garden**

- Local Production and Global Consumption in Port Moresby, Papua New Guinea: Cultivating Urban Gardens in a Postcolonial Landscape (Kelly Donati)
- Market Gardening in Florence: The Struggle for Local Food (Rachel Eden Black)

FRIDAY 10:30 – 11:00**Break****FRIDAY 11:00 – 12:30****6:1****Media Discourses on Food Safety**

- Beef We Trust: Japan-US Trade Dispute over the Safety of US Beef (Keiko Tanaka)
- Food in the Morning: Talking About Food Safety on the Morning News Shows (Justin Daloia, Mary L. Nucci, William K. Hallman)
- Prime Time Food, or, What Can You Learn About Food Safety on the Evening News? (Justin Daloia, Mary L. Nucci, William K. Hallman)

6:2**ROUNDTABLE****Cooking Up Feminist Food Studies: Studying Women and Food**

- Arlene Avakian, Barbara Haber, Amy Bentley, Carole Counihan, Alice Julier, Laura Lindenfeld, Leslie Land, Sharmila Sen, Laura Shapiro, Jan Whitaker

6:3**Who's Hungry?: Farm Workers**

- Hungarian Agriculture During World War I, 1914-1918 (Moni L. Riez)
- Out of Sight, Out of Mind: The Plight of Post-WWII Agricultural Workers (Louis Ferleger)
- Reading the Racial Landscape: New Deal Resettlement in the Mississippi Delta (Jane Adams)
- The Real Dirt on Farm Work: worker resistance within the Seasonal Agricultural Workers Program (Martha Stiegman, Charlotte Boltodano, Jill Hanley, Steve Jordan, Eric Shragge, Jaggi Singh)

6:4**Culinary Tourism, Food Research and Dietary Change, Part II**

Moderator: Barrett Brenton

- Stalking the Gastronomic Primitive: Ecotourism, Postmodern Foragers and the Quest for Nostalgic Nutrition (Barrett Brenton)
- Regional Food and the Tourist Imagination in Brazil (Jane Fajans)
- Food Tourism as Cultural Heritage Preservation (Nikki Rose)

6:5

Food Security: Rights and Sovereignty

- “Fixing” Hunger in the 21st Century: How Food Sovereignty Might Turn Agriculture “Right-side Up” (Trevalyn Garner Gruber)
- How Can We Attain Food Security in the US? Food Rights, Food Sovereignty, or King Consumer (Molly D. Anderson)

6:6

Nutrition Discourses I

- A Matter of Place: Exploring the Association between Food Environments and Weight Status in Rural Areas (P.B. Ford)
- What are they Eating? Teaching Nutrition Students to Determine the Nutritional Quality of Real Foods (Charles Feldman, Martin Ruskin, Taraneh Hazhin, Shannon Kane, Shahla Wunderlich, Goutam Chakraborty and Jeffrey Toney)
- The Missing Nutrient: Omega-3s and the Western Diet (Susan Allport)

6:7

Seeds, Vegetables and Wild Plants: Sustainability and Culture Explored

- Increasing Privatization of Wild Plant Foods in Agricultural Environments: Implications for Cultural Heritage and Equity (Lisa Leimar Price)
- The History and Survival of Traditional Heirloom Vegetable Varieties in the Southern Appalachian Mountains of Western North Carolina (James R. Veteto)
- Organic Seeds, Growers, and Food Sovereignty: Declining Possibilities for Sustainability? (Elizabeth Abergel and Catherine Phillips)

6:8

Food, Culture and Identity: Private and Public Eating

- “Unnatural, Unclean, and Filthy”: Chinese-American Cooking Literature Confronting Racism in the 1950s (Sherrie Inness)
- The Power of Rice: Culture, Heritage, and Identity in Korea (Michael Reinschmidt)
- Food and Memory: The Immigrant Experience (Patricia Marton)
- West Indian Food Culture: Browning the Sugar (Tamara Mose Brown)

6:9

AFHVS Meeting

11:00 – 1:00 p.m.

FRIDAY 12:30 – 2:00

**Terror in New England Lunch or Lunch on One's Own
Games Cooks Play (details to follow)**

FRIDAY 2:00 – 3:30

7:1

Eating the Exotic Udder: Cows, Milk and Cheese in Regional Space

- The Political Life of Dairy Cows: The History of French Agricultural Policy and Its Legacy for AOC Cheeses in Normandy (Juliette Rogers)
- Cultivating *Terror* in American Artisanal Cheese Production (Heather Paxson)
- “Got Raw Milk?” (Katie Johnston)
- Cotija: An Artisan Cheese from the Hidden Country of Mexico (Patricia Chombo)

7:2

ROUNDTABLE

The Future of Food

- Warren Belasco, Barbara Haber, Bruce Kraig, Andrew F. Smith

7:3

Anthropological Analysis of Foodways

- Bone Remains of Horses in the Culinary Residues Found in the Excavations of Medieval Towns of Belarus (Natalia Aleksandrovich)
- Foodways of Rancherías in Remote Area of the Cuenca Media del Tepalcatepec Region of Mexico (Josefina Linerio)
- Nutrition and Diet among Pastoral Nomads in the Middle East (Aref Abu-Rabia)

7:4

Forks, Cheese and Clothes: Status and Consumption

- Technologies of Eating: The Development of Eating Utensils and Cuisine in Western Europe and the Americas, 1500-1900 (Joe Evans)
- Food and Clothing Consumption Habits at the Intersection of Gender and Class (Lauren Sardi Ross)
- “Peasant” Food in Disguise: Cheese as Class Indicator (Rita Colavincenzo)

7:5

Fat and Lonely? Move to France: Children and Food Environments

- The Physical, Mental and Social Implications of Children Eating Alone (Amanda Mayo)
- It's a Family Affair: Children and Parents in a Fatphobic Culture (Abby Wilkerson)
- Eating in the Family: The History of Advice on Educating Children's Tastes (Naomi Guttman)

- Learning to Taste: Child Socialization and Food Habits in France (Wendy Leynse)

7:6

How Does your Garden Grow? Immigrants and Children and the Role of Gardens

- Stakeholder Roles and Perceptions in the Creation and Success of Farm to School Programs (John K. Trainor)
- What Do We Know About the Impact of School Gardening? A Critical Review of the Literature (Dorothy Blair and Laura Dininni)
- The Garden is a Tool: A Study of Children and the Vegetables They Grow (Kimberly Libman)

7:7

Consumers in the Sustainable Landscape

- The Country of Origin of Food: Consumer Perceptions of Safety & the Issue of Trust (Alexandra E. Lobb)
- Community Supported Agriculture in a Low-Income, Urban Community: Consumer Agency for Whom? (Kimberly Chung & Brian Thomas)
- Exploring the Social Space of Farmer's Markets: The Realm of the Ethical Consumer (Morven McEachern, Isabelle Szmigin, Marylyn Carrigan)

7:8

GE Foods and the Role of Consumers

- Ignorant or Knowledgeable: Farmers Speak out on Consumers and Biotechnology (Dana Fennell)
- Politics, Power and Consumer Mobilization: The Limits of Eating GE-Free (Robin Jane Roff)

7:9

ROUNDTABLE

Food Access in Boston

Organizer: Irene Costello

FRIDAY 3:30 – 4:00

Break

FRIDAY 4:00 – 5:30

8:1

Kimchi, Lard and SPAM: Pickled, Potted, and Pig

- Kimchi at Large: Culinary Dimensions of Global Fermentation (Robert Ji-Song Ku)
- SPAM and Fast Food “Glocalization” in the Philippines (Ty Matejowsky)
- Move over Lard-Ass: The Bullying of an American Staple (Arion Thiboumery)

8:2**ROUNDTABLE****Reinventing Dietary Guidelines: A Holistic Approach**

- Hugh Joseph

8:3**Cartoons, Toys and Photos: Children, Culture and Food**

- African American Girls Explore Food, Fact, and Fable Through Photovoice (Ronni Lee Bowen, Elvira Mebane and Eugenia Eng)
- Food Toys: Playing with Food or Tools for Assimilation into Consumer-based Food Strategies (Alexa Johnson)
- Healthy Cartoons? The Nutritional Implications of Digital Video Recorders on Children's Television (Jeremy L. Korr)

8:4**New Sociologies of Food and Agriculture: Analytical Approaches to Contract Hog Production, Organic Regulation and Food Retailing**

- Home on the Range? Making the Case for Displacement of Hog Farmers in Iowa (Mindi Schneider)
- The Organic-Industrial Divide: Tensions between Meaning and Profit in the Modern Agro-Food System (Robin Kreider)
- The Rise of the Supermarket Superpowers (Rachel Schwartz)

8:5**These Are the People in Your Neighborhood: Obesity in Context**

- Perceived Parenting Behaviors May Predict Young Adolescents' Body Fatness (Mi Jeong Kim, Alex McIntosh, Karen Kubena, Jenna Anding, Debra Reed)
- Marital Status, Overweight and Ethnicity in the US (Jeffery Sobal, Karla Hanson, Edward A. Frongillo)
- Preventing Childhood Obesity: Maternal Perceptions of Barriers as Well as Solutions (EM Barden and J Kallio)
- Developing an Urban Neighborhood Obesity Model (Jennifer Black, James Macinko)

8:6**Learning to Eat: Didactic Food Writing and Star Chefs**

- Food Writing in Developing Sustainable Gastronomy (J. Sushil Saini and John P. Volpe)
- Palatable Nationalism: A Study of American Cuisine through Gourmet Food Writing (Josee Johnston, Shyon Baumann)
- The "Star Chef" in the Making and Placing of the Knowledge-Intensive City (Betsy Donald)
- The Dione Lucas Cooking Show: French Food as Agency and Expression in Post-World War II Domesticity (Madonna Berry)

8:7

Shaping Sustainability: Discourses of Environmental Activism

- Swimming Against the Sustainability Current: The Growing Problem with Seafood (John P. Volpe)
- Looking for Leopold: Wildlife Habitat, Values and Stewardship in California Agriculture (Diana Stuart)
- Where We Live, Work, Eat and Play: Approaching Food as an Environmental Justice Issue (Alison Hope Alkon)

8:8

Fighting About Food

- From Raw Beef to Freedom Fries: *Haute Cuisine*, the White House, and Presidential Politics (Mark McWilliams)
- Radical Politics and Natural Foods in Modern Germany (Corinna Treitel)
- How we Fight and What We Eat: Food and Ritual Combat (Neil L. Coletta)
- “Food Not Bombs”: Feeding as a Revolutionary Act (Marta Healey)

8:9

Languages of Food and Place

- Making Place with the Food Voice in the San Luis Valley of Colorado (Carole Counihan)
- All in the Family: New York Food Voice Narratives (Annie Hauck-Lawson)
- Food-Centered Discourses: Intellectual Communities Across Fields of Knowledge (Meredith E. Abarca)

5:30 – 7:00

Sherman Gallery Exhibition Reception, Sherman Gallery, 2nd Floor, GSU (775 Commonwealth Avenue)

6:00 – 7:00 Wine Tasting with Sandy Block, MW

Room 117, 808 Commonwealth Ave

7:00 Banquet

Showroom, 808 Commonwealth Avenue

SATURDAY 9:00 – 10:30

9:1

Pop, Place and Poliphili: Food and Aesthetics

- Picturesque *Hors D’oeuvres*: The Architectural Follies of the *Desert de Retz* and Antonin Careme’s Culinary Construction’s (Annette Condello)
- What’s Eating Andy Warhol? Food and Identity in Pop Art (Sabrina Small)
- Placing Food/Designing Places (Matthew Potteiger)
- Poliphili: A Renaissance Dream Banquet (Ken Albala)

9:2

ROUNDTABLE**Geographical Perspectives on Alternative Food Networks in Oklahoma**

- Helen Robertson

9:3

SESSION**Food and Communication in the Contexts of Politics, Policy and Place**

- Safe Beef? Meat in a Time of Scientific (Un)certainty (Gwendolyn Blue)
- Dissecting Dinner: The USDA Food Guide Pyramid and the Decline of Taste at the Table (Jessica Mudry)
- The Canadian Slow Food Movement and Talking Terroir: The Taste of Place (Sarah Musgrave)

9:4

The Art and Philosophy of Food: Individuals, Communities and Cosmopolitanism

- Individualization of Eating (Jeffery Sobal)
- Food and Community: A Philosophical Analysis (Paul B. Thompson)
- Beyond Cosmopolitanism and Localism (Lisa Heldke)
- Finding a Place at the Table: The Sociology of Food (Elise S. Lake)

9:5

Food Security for Farm Workers, Families and Children

- Food Security and Children's Well-Being: Are There Any Racial/Ethnic Differences? (Godwin S. Ashiabi)
- Coping Strategies of Food Insecure Families: A Cross-cultural Study (Ardyth Harris Gillespie, Kathleen Dischner, LaVon Eblen, Milagros Querubin)
- Understanding Farmworker Food Security: An Assessment in California's Central Valley (Christy Getz)

9:6

Be Afraid: Food and Terrorism in the 21st Century

- Bringing the War Home: How Corporations Sell Organics as Twenty-first Century Domestic Security (Greta Marchesi)
- Cultivating Fear: Terrorism Becomes Agro-Terrorism (Nora J. Bird)

9:7

Farmers, Activists and the Media: Claims-making in Global Agriculture

- Global Discourse vs. Local Realities: An Actor-oriented Perspective on Agri-environmentalism in Ireland (Martin Lenihan)
- Factory Farms, Corporate Farms, and the Discursive Politics of Industrial Agriculture (Jonathan L. Clark)
- Colleagues or Competitors? Negotiating Cross-cultural Farmer-to-Farmer Interactions in a World of Global Trade Competition (Nadine Lehrer)

9:8**To Market! To Market!**

- Economic Impact from Northwest Agriculture Market Connections Program: An Oral History (Lucy Norris)
- Economic Impacts of Farmer's Markets: From Best Guess to Best Results (David J. Connell)
- Between Two Worlds: Biodynamic Produce at London's Borough Market (Bronwen E. Bromberger)

9:9**Roundtable****North Fork Food**

- Looking Back to Move Ahead: Gastrottemporal Tourism in a Not-So-Modern Snack Bar on Long Island's North Fork (Meryl S. Rosofsky, Jenny Berg, Susan Yager)

SATURDAY 10:30 – 11:00**Break****SATURDAY 11:00 – 12:30****10:1****Food, Culture and Health: Bridging Diverse World Views about Food and Healthful Ways of Eating**

- Ways of Knowing about Healthy Eating in Three Ethnocultural Groups in Canada (Svetlana Ristovski-Slijepcevic, Gwen Chapman, Brenda Beagan, Raewyn Bassett)
- Food-Related Health Concerns of Punjabi British Columbians: Postcolonial Perspectives on Nutrition and Health Education (Gwen Chapman, Svetlana Ristovski-Slijepcevic, Brenda Beagan, Raewyn Bassett)
- Receiving Traditional Foods: American Indians Return to their Roots to Counter Health Crisis and Raise Ethnic Pride (Linda Murray Berzok)
- The Topography of Social Choices for Food Taste and Sustainability: The Derivatives from Lifestyle Analysis in India (S.K. Acharya and A.B. Sharangi)

10:2**ROUNDTABLE****The Politics of Terroir: Can We Afford to Produce and Eat Locally?**

- Riki Saltzman, Rich Pirog, Sue Futrell, Christine Pardee, Jim Ennis

10:3**Power and Political Discourse of Food and Place**

- "Social Spaces" of Food and Our Health: What's the Connection? (Barbara Seed, Aleck Ostry)

- Breeding Resistance: Re-interpreting the Commercialization of the University in a Neo-liberal Era (Katrina Becker)
- Who Rules the Land-Grant University?: Implications for Agriculture and Rural Communities (Andrea Woodward and Thomas Lyson)

10:4**Postmodernism, Pragmatism, and Epicurian Visions**

- Taste and Food in Rousseau's *Julie* (S.K. Wertz)
- Bouillabaisse Philosophy (Raymond D. Boisvert)
- The Postmodern Peasant: Empirical Postmodernism and Implications for Social Change (Matthew Clement)

10:5**Beyond Lunchables: School Food Environments**

- Isolation in Children's Accounts of Food (Kate Stewart, PW Gill, ET Treasure, BL Chadwick)
- The School Food Environment: How Do Food Sales and Nutrition Policies Affect Students' Diets? (Karen Rideout, Ryna Levy-Milne, Carla Martin & Aleck Ostry)
- A More Coordinated Effort is Need by School Food Service to Provide High Quality School Meals (Rainbow Vogt)

10:6**Bodies Out of Bounds: Food, Meanings & Morality**

- Daoist Immortality: Avoiding Food to Perfect the Body (Shawn Arthur)
- Jam, Juice and Forbidden Fruits: Edible Black Masculinities in Contemporary Pop Culture (Fabio Parasecoli)

10:7**"But is it Safe?" Consumers and Food Risks**

- In Whom do you Trust?: Consumers' Perceptions of Trust in the Food Safety System (Andrew Knight, Craig Harris, Michelle Worosz, Ewen Todd)
- What is Food Safety? (Byron C Botorowicz, Craig Harris, Michelle Worosz, Andrew Knight, Ewen Todd)
- Food Safety in the Context of Everyday Life: Finnish Consumers' Food-Related Practices (Sanna Piironen, Katja Järvelä, Johanna Mäkelä)

10:8**City Spaces and Food Scapes: Urban Food Projects**

- Building Community Food Access through Community Gardening: An Asset-based Community Development Discussion and Exercise (Betsy Johnson)
- Community Foods Projects Competitive Grant Program: Improving Food Systems and Addressing Food Insecurity (Elizabeth Tuckermanty, Katrena Hanks)
- Re-localising Food Systems in Kingston, Ontario (Alison Blay-Palmer)

10:9**Ethical Choices: Fast, Furry, or Fruit-Only**

- Why Are We Still a “Fast Food Nation”? The Social Construction of Health Food in the United States (Alli Condra)
- Competing Conceptions of Animal Welfare and the Myth of Happy Meat (Richard Haynes)
- Vegatopia: the Future of Compassion and Convenience in a Post-speciesist World (Matthew D D Cole)
- Is It Wrong to Eat Animals? (Loren Lomasky)

Saturday 12:45 – 2:45

Awards Lunch and Presidential Speeches (GSU)

Lorna Butler, President of the AFHVS

Alice Julier, President of the ASFS

Saturday 3:00 – 4:30

11:1

Terror: Past, Present and Future

- Terroir in the Education of Rousseau’s *Émile* (Kristina Nies)
- Denominations of Origin as a Means of Preserving Quality: The Case of the Tequila Industry (Sarah Bowen)
- Rice Politics (Eleanor Shoreman)

11:2

Farms and Development: The Good, the Bad & the Ugly

- Farmers Knowledge of the Local is Also Global: Implications for Agricultural Development (David A. Cleveland)
- Protecting Farmland Through Economic Development Strategies: Lessons from Western Montana (Paul Hubbard)
- Power, Politics and Poultry: Contracts, control, and Farmer Resistance in Siler Forks, Missouri (Robyn Whitney d’Avignon)

11:3

ROUNDTABLE

Collisions and Collaborations: Food Studies at the Intersection of Science and the Humanities/Social Sciences

- Charlotte Bilekoff, Carolyn De La Pena, Jeremy Korr, Amy Trubek

11:4

Shop ‘til You Drop: Consumption Work and the Social Sphere of Food Markets

- The Geography of Urban Food: Market Halls, Place and Regulation (Jenny Lee)
- Shopping is Work: An Institutional Ethnography of Food Shopping (Shelly Koch)

- Access to Retail Food Outlets in Rural New York Villages: Social, Economic and Demographic Implications (Thomas Lyson)
- Food as Culture Code: Decoding Visual Culture in Supermarkets (Dai-Rong Wu)

11:5**Nutritional Discourses II**

- Raw Culture, Natural Nourishment and the Living Foods Diet (Johanna Mäkelä)
- Notions of Place in Low-Carbohydrate Diet Discourse: Dieters' Accounts (Christine Knight)
- Appropriating Functional Foods in Everyday Life (Mari Niva)

11:6**Organic and Local: New Theoretical Frameworks**

- Developmental Trajectories in Organic Farming in Ontario: Differentiating Community Linkages (Shauna MacKinnon)
- State Level Support of Organic Agriculture: Developing an Assessment Framework (Shauna Bloom & Leslie Duram)

11:7**Research Strategies for Farm & Market**

- Tracking Participation in a Needs Assessment of On-Farm Research Ideas (Nancy Grudents-Schuck, Elena Polush)
- Civic and Capitalist Food System Paradigms: A Framework for Understanding Community Supported Agriculture Impediments and Strategies for Success (Heidi Mouillesseaux-Kunzman)

Saturday 4:30 – 6:00**Joint Board Meeting****Book Signing – GSU, Terrace Lounge**

4:45 – 5:45 Chocolate Tasting, room 117, 808 Commonwealth Ave (by registration)

Saturday 6:00 – 7:00**Keynote Address, The Kitchen Sisters**

GSU Conference Auditorium

Sunday**Additional Tours**

