

Scarborough Fare

ASFS/AFHVS/CAFS

Annual Conference

June 22-25, 2016

Hosted by the Culnaria Research Centre
University of Toronto Scarborough
Toronto, Ontario, Canada

Scarborough Fare: Global Foodways and Local Foods in a Transnational City

ASFS/AFHVS/CAFS ANNUAL CONFERENCE

June 22-25, 2016

Hosted by the Culnaria Research Centre, University of Toronto Scarborough, Toronto, Ontario, Canada

Table of Contents

Associations	2
Organizing Committee	2
Welcome	3
Sponsors	4
Prizes and Awards	5
Events	6
Field Trips	8
Schedule at a Glance	10
Plenary Panels	12
Kitchen Sessions	14
Exhibitions	15
Sessions Overview	16
Program Schedule	
Wednesday, June 22	19
Thursday, June 23	20
Friday, June 24	33
Saturday, June 25	44
Index	54

Association for the Study of Food and Society (ASFS)

The Association for the Study of Food and Society was founded in 1985 with the goals of promoting interdisciplinary approaches to food, society, and culture. It has continued that mission by holding annual meetings and through the publication of the journal, *Food, Culture & Society*, which has received awards for design and content.

www.food-culture.org

Agriculture, Food and Human Values Society (AFHVS)

The Agriculture, Food, and Human Values Society was formed in 1987 and promotes interdisciplinary research and scholarship on the values, visions, and structures underlying contemporary food systems, nationally and internationally. Through conferences and its journal, *Agriculture and Human Values*, it explores alternative visions of more democratic and decentralized food systems that sustain local and regional communities, cultures, and habitats.

afhvs.wildapricot.org

Canadian Association for Food Studies (CAFS)

The Canadian Association for Food Studies/L'Association canadienne des études sur l'alimentation was founded in 2005 by academics and professionals from governmental and community organizations interested in promoting interdisciplinary scholarship in the broad area of food systems, including but not limited to food policy, production, distribution, and consumption. Its peer-reviewed journal, *Canadian Food Studies/La Revue canadienne des études sur l'alimentation*, is published online in open-access format at www.canadianfoodstudies.ca.

www.foodstudies.ca

Society for the Anthropology of Food and Nutrition (SAFN)

AFHVS and ASFS are pleased to welcome the Society for the Anthropology of Food and Nutrition (SAFN). SAFT was organized in 1974 in response to the increased interest in the interface between social sciences and human nutrition among members of the American Anthropology Association. **For this conference, we thank SAFN for sponsoring two sessions (D1 and K8).**

foodanthro.com/about-safn/

Conference Planning Committee

Sanchia deSouza, *Conference Manager*

Jeffrey Pilcher, *Conference Chair*

Donna Gabaccia, *Program Committee Chair*

Mary Beckie, Kimberly Johnson, Charles Levkoe,

Christy Spackman, *Program Committee*

Camille Bégin, Jennifer Berg, Samantha Chow,

Joel Dickau, Merin Oleschuk, *Scheduling*

Committee

Daniel Bender, Ken MacDonald, Charles Levkoe,

Joe Nasr, Samantha Chow, Gracia Dyer Jalea,

Ryan Whibbs, Martha Stiegman, and Lauren

Kepkiewicz, *Field Trip Committee*

Irina Mihalache, Emma Hoffman, Christopher

Wai, *Dine Around Coordinators*

Jayeeta Sharma, *Banquet Organizer*

Joel Dickau, *Webmaster and Volunteer*

Coordinator

Nancy Snow, *CAFS Exploration Gallery*

Deborah Hahn, Frank Villiva, Cindy Insley, *UTSC*

Conference Services

Carmen Yung, *Conference Logo Design*

Welcome to the Culinaria Research Centre and the University of Toronto Scarborough

The University of Toronto Scarborough (UTSC) and the Culinaria Research Centre are pleased to host the Joint 2016 Annual Meetings and Conference of the Association for the Study of Food and Society; the Agriculture, Food, and Human Values Society; and the Canadian Association for Food Studies – the first time the three organizations have met together. The conference theme, “Scarborough Fare: Global Foodways and Local Foods in a Transnational City,” emphasizes the changing nature of food production, distribution, and consumption as people, goods, foods, and culinary and agricultural knowledge move over long distances and across cultural and national borders. It explores the development of cities and their transnational marketplaces where new and old migrants, entrepreneurs and emerging migrant-origin middle classes settle in suburbs such as Scarborough, rather than in older downtown districts such as the historic Toronto Chinatown along Spadina. To understand global and local food systems, we must give due attention to migrants, whether from rural districts or from cities, for they have historically provided knowledge and labour necessary to feed societies, while also altering the foodways of long-time natives of the areas where they settle.

The University of Toronto is one university with three campuses. UTSC is located in the heart of one of the most diverse communities in the world. UTSC students speak more than 100 different languages at home and that diversity is reflected in the breadth of Scarborough’s food shops, restaurants, cafes, take-out eateries, urban farms, and businesses. The second largest cluster of food-related employment in North America, Toronto and the surrounding area is home as well to creative efforts to create a more equitable, more sustainable food system. For a taste of Scarborough, join our Dine Around; make sure to read through the “Scarborough Fare: Our Many Marvelous Kitchens” cookbook, a student community cookbook; and go online to our SALT (Scarborough, Savour a Little Taste) webpage (www.salt.to) for an interactive introduction to Scarborough’s textured foodscape.

The Culinaria Research Centre is the hub for food studies at the University of Toronto. With more than thirty affiliated faculty, our centre is dedicated to documenting, preserving, and studying the world’s culinary diversity. Culinaria is currently hosting the prestigious Connaught Cross-Cultural/Cross-Divisional Seminar as part of the international collaborative research project, City Food, which studies migrants’ contributions to urban food systems. To learn more about the project, plan to attend the Friday night plenary panel with speakers from Delhi, Adelaide, and São Paulo. Our new Kitchen Teaching Laboratory will host a number of exciting demonstrations during the conference.

A conference like this one depends on the extraordinary efforts of many people. Sanchia de Souza, our conference manager, deserves special thanks for her hard work of organizing and administration. Thanks as well to program chair Donna Gabaccia and Culinaria faculty including Irina Mihalache and Jayeeta Sharma. We are indebted to more than 25 wonderful undergraduate and graduate volunteers; UTSC’s Retail and Conference Services, especially Frank Villivà; and our many tour guides.

For the next few days, welcome to Toronto and the University of Toronto Scarborough. Enjoy a fascinating array of panels, posters, cultural events, tours, art exhibits, and kitchen sessions. As well, join us on and off campus for just a few of Scarborough’s many tastes.

Jeffrey Pilcher, Conference Chair

Daniel Bender, Director, Culinaria Research Centre

Special Thanks to Conference Sponsors

Gold

Culinaria Research Centre

Daniel Bender, Director

UTSC Principal

Bruce Kidd

UTSC Vice Principal and Dean

William A. Gough

UTSC Vice Principal, Research

Heinz-Bernard Kraatz

UTSC Historical and Cultural Studies

Donna Gabaccia, Interim Chair

University of Toronto Faculty of Information

Wendy Duff, Interim Dean

Berks Legacy Fund

Franca Iacovetta, Director

Southbrook Vineyards

Biodynamic and Organic Certified Wines

Connaught Cross-Divisional/Cross-Cultural Seminar

Silver

New York University Department of Nutrition and Food Studies

Krishnendu Ray, Chair

University of the Pacific Food Studies Master of Arts

Ken Albala, Director

University of Toronto Anne Tanenbaum Centre for Jewish Studies

Anna Shternshis, Acting Director

University of Toronto Department of History

Nick Terpstra, Chair

University of Toronto New College

Yves Roberge, Principal

Society for Anthropology of Food and Nutrition

Bronze

Athabasca University Press

Ryerson University Food Security Certificate

Mustafa Koç, Director

University of Arkansas Press

University of Toronto David Chu Asian-Pacific Chair

Takashi Fujitani, Chair

University of Toronto Munk School Asian Institute

Ritu Birla, Director

University of Toronto Munk School Centre for South Asian Studies

Katharine Rankin, Interim Director

UTSC Centre for Critical Development Studies

Leslie Chan, Acting Director

Exhibitors

Humanities Wing HW 305

Thursday, Friday, Saturday, 9:00 AM – 4:00 PM

Bloomsbury

Columbia University Press

Gow Hastings Architects

McGill-Queen's University Press

New York University Press

Rowman and Littlefield

The Scholar's Choice

Taylor and Francis UK

University of California Press

Congratulations to Prize Winners

AFHVS

Excellence in Research Award

Rick Welsh, Syracuse University

Undergraduate Student Paper Award

Vincent Wisehoon, Syracuse University
The Origin and Lifespan of Food Assistance Programs during the Great Depression

ASFS

Alex McIntosh Graduate Student Paper Award

Bradley M. Jones, Washington University in St. Louis
Consuming Heritage: Politics and Patrimony in the Reinvention of Lowcountry Cuisine
Supervising Professor: Glenn Stone

William Whit Undergraduate Student Paper Award

Renata Kristen, U of Amsterdam
Doctor to Patient as Farmer to Vegetable: Exploring connections between healing and agriculture
Supervising Professor: Eileen Moyer

CAFS

Student Paper Award in Food Studies

Tammara Soma, University of Toronto
(Re)framing the food waste narrative: An analysis of contemporary urban food consumption and food waste in Indonesia

Graduate Student Paper Award

Emily Reisman, UC-Santa Cruz
Troubling Tradition, Community and Self-Reliance: Reframing Expectations for Village Seed Banks

ASFS Book Award

Angela Jill Cooley, Minnesota State University
To Live and Dine in Dixie: The Evolution of Urban Food Culture in the Jim Crow South
University of Georgia Press, 2015

Warren Belasco Article Prize

Shana Klein, University of New Mexico
"Cultivating Fruit and Equality: The Still-Life Paintings of Robert Duncanson," *American Art* 29, no. 2 (Summer 2015): 64-85.

Pedagogy Award

Sally Frey and Nadine Lehrer, Chatham University
Food Studies 532: Sustainable Meat Production

Award for Excellence in Public Service

Alison Blay-Palmer, Wilfrid Laurier University

EVENTS

Wednesday, June 22

Welcome Reception

5:00 – 7:00 PM.

Meeting Place and Fred Urquhart Garden

The opening reception will be held in the courtyard of Scarborough College's original building, created by architect John Andrews, who won international acclaim and went on to design the CN Tower. Overlooking the dramatic Highland Creek Valley and combining elements of factory and ziggurat, the Andrews Building is widely considered to be one of North America's finest examples of mid-century Brutalist architecture. We will be serving a variety of dim sum to accompany Southbrook Vineyard's biodynamic and organic wines and Steam Whistle local pilsner beer. (FREE – SIGN UP AT REGISTRATION)

Gala Opening Reception for Place Settings: Diasporic Food Identities

7:00 – 9:00 PM.

Doris McCarthy Gallery

Featuring works by contemporary Toronto artists Basil AlZeri, Tonia Di Risio, and Susana Reisman, and curated by Anya Baker, Leah Moncada, and Madeline Smolarz, this exhibition explores food as a reflection of diasporic identities and as a connection with others.

Canadian Association for Food Studies Social

7:30 – 9:30

Rex's Den. Student Centre SL First Floor

All members and friends are welcome to attend. Light snacks will be served. (Cash Bar)

Thursday, June 23

CAFS Lunch-Time Roundtable

11:30 AM – 1:30 PM.

Humanities Wing HW 215

Food Governance Innovations for Systems Transformations. Co-organized with Food Secure Canada: Chaired by Peter Andree, Carleton University and Irena Knezevic, Carleton University. **Featuring Diana Bronson, Food Secure Canada; Jill Clark, Ohio State University; Lauren Baker, Toronto Food Policy Council; Molly Anderson, Middlebury College; Sasha McNicholl, Food Secure Canada.** (Finger foods and drinks provided by Wilfred Laurier Centre for Sustainable Food Systems.)

Beer Tent

4:30 – 5:30 PM.

Meeting Place and Fred Urquhart Garden

Join us for this venerable Canadian institution, a favorite at the "Learneds," as the annual Congress of the Humanities and Social Sciences was formerly known. We will be serving a mix of local beers, ciders, and wine. (Cash Bar)

Association Prizes

5:30 PM.

Academic Resource Centre AC 223

Winners will be recognized before the Plenary.

Scarborough Dine Around

7:00 – 9:30 PM.

Buses depart from driveway in front of Recreation Centre RC and Student Centre SL
Scarborough is a prominent destination for new Canadians and boasts an extraordinary diversity of restaurants, groceries, and take-out shops. The Dine Around will allow you to visit and choose from three neighborhoods exemplifying the city's regional cuisines. Transportation to and from UTSC and the Delta hotel will be provided. Dining suggestions and interpretative background curated by University of Toronto Master of Museum Studies candidates. We haven't made reservations, and these are popular places, so you may find a wait in one place. But there will be several others nearby.

Friday, June 24

Almost a Full Kitchen

10:15 – 11:30 AM.

Doris McCarthy Gallery DM

Basil AlZeri will incorporate two functional sculptures in his performance of an every-day action that combines ritual, survival and practical methods to bring the labour of preparing a meal to the very forefront.

ASSOCIATION MEETINGS

11:30 AM - 1:30 PM

AFHVS Board Meeting
Science Wing SW 403

ASFS Board Meeting
Science Wing SW 313

CAFS General Meeting
Humanities Wing HW 214

***Food, Culture & Society* Editorial Board Meeting**

3:15 – 4:30 PM.

Humanities Wing HW 525C

Miller Lash House Banquet

6:30 – 9:00 PM

Shuttle Bus departs from driveway in front of Recreation Centre RC and Student Centre SL or walk on the path from the Fred Urquhart Garden behind the Humanities Wing.

The banquet will be held in the historic Miller Lash House, built in Arts and Crafts style in 1913, in the wooded Highland Creek Valley below the main campus buildings. The banquet will feature signature dishes of Scarborough's immigrant communities, both vegetarian and non-vegetarian, including fresh dosas cooked on-site by chefs from Nilgiri's Restaurant; Chinese Halal Restaurant's whole, cumin roasted lamb and dumplings; and Bella's Lechon Restaurant's whole Filipino roasted pork, pancit (noodles), and vegetables.

Saturday, June 25

Presidential Luncheon

11:30 AM – 1:30 PM

Meeting Place Sciences Wing SW Level Two

The lunch will have a West Indian theme. (Free with advanced registration)

AFHVS President Philip H. Howard, Michigan State University

Decoding Diversity in the Food System: Wheat and Bread in North America

ASFS President Krishnendu Ray, New York University

The Good Taste of Poor People

FIELD TRIPS

Niagara Wine Tour

8:00AM to 5:00PM

Niagara winemakers have made dramatic advances in the last few decades, taking advantage of the unique terroir of the region, including long summer days to ripen noble grapes. This tour will taste wines from three renowned vineyards guided by Carleton University wine historian and critic Professor Rod Phillips Professor Tony B. Shaw of the Cool Climate Oenology and Viticulture Institute at Brock University.

Monforte Dairy

8:30AM to 5:00PM

Monforte Dairy produces renowned goat, sheep, water buffalo, and cow's milk cheeses in the historic southwestern Ontario town of Stratford (also known for its Shakespeare festival). Tour the cheese-making facility with Ruth Klahsen, meet innovative Amish and Mennonite dairy farmers, and discuss the ethical, faith and political values that shape the Monforte mission.

Dishing Up Toronto

1:00 to 5:00PM

Toronto's new Ward Museum, in collaboration with Heritage Toronto and the Culinary Research Centre, is introducing a series of food tours to often-overlooked neighborhoods through the life stories of local residents who have developed and will lead the tours. Dishes selected by local residents bring migration stories to life and facilitate reflection around questions of identity, migration, home, citizenship and belonging.

Bee Connected to Aboriginal Toronto

8:30 to 3:30

Beekeeper Brian Hamlin introduces the practice and politics of urban beekeeping as well as the food practices of aboriginal Toronto, past and present. The tour will visit several of his hives on the rooftops of University of Toronto buildings, including First Nation's house. It will include tastes of local honeys and a lunch of indigenous foods.

Rooftops: Food's New Frontier

8:30 AM – 4:30PM

With the rapidly growing population and dense built environment of many cities, along with increasingly contested suburban sprawl, scaling food production upwards is now more than ever a necessity. The various ways these tour sites have adapted rooftop growing to make it their own: teaching, co-operative, production and distribution, are just the few diverse methods we will see. Tour organized by Toronto Urban Growers.

City and Community Food Centres

9 AM – 4:15 PM

Toronto houses many food centres that seek to transform and bridge diverse communities while addressing neighbourhood pockets of food deserts and food insecurity. These tour sites each have addressed different diverse food needs, some of them focusing at the neighbourhood level, others operating citywide – all of them working to bring good food in the city. Tour organized by Toronto Urban Growers.

Downtown East: Gardening Across Ages and Cultures

9:00 AM – 1:45 PM

Gardening cuts across all ages and cultures. Toronto's densely mixed population in downtown east is occupied by two city wards (27 and 28), home to North America's largest social housing districts in the middle of multi-million-dollar homes. This area is also adjacent to the central and busiest hub of downtown – Yonge and Dundas. A brief walking tour throughout this area will reveal the diversity in gardening methods, stakeholders involved, organizations partnering, as a means to bring respect for nature, and for community connections. Tour organized by Toronto Urban Growers.

Indigenous Foodways

9:00 AM – 1:45 PM

This bus tour led by First Story Toronto will visit historical landmarks that illustrate the foodways of the Anishnaabe, Haudenasaune

and Wendat nations who stewarded these lands for generations prior to Canadian colonization. In addition, Ange Loft, Haudenasaunee artist and artistic director of Jumbalise Theatre, will perform the "Dish with One Spoon" which explores the contemporary significance of the treaty framework established by the Anishanabe and Haudenasaunee nations.

Toronto's Markets

9:00 AM-4:00PM

Walking through the heart of downtown, this city tour visits historic Kensington Market and St. Lawrence Market, as well as the sites of food markets now gone. The tour connects changing social landscapes and immigrant foodways to the evolving urban form of Toronto. There will also be a market-themed lunch at the Chef's House, the restaurant of George Brown College, Centre for Hospitality and Culinary Arts, one of Canada's most innovative culinary schools.

Schedule at a Glance

Wednesday, June 22

7:30 AM – 9:00 PM Shuttle Buses run from Delta Hotel to UTSC (pickup at driveway in front of Recreation Centre RC and Student Centre SL, see the shuttle bus schedule available on the conference website)

7:30 AM – 6:00 PM Registration

8:00 AM – 5:00 PM Field Trips (Meet your guide at the registration desk)

5:00 PM – 7:00 PM Welcome Reception

7:00 PM – 9:00 PM Opening: Place Settings: Diasporic Food Identities

7:30 PM – 9:30 PM Canadian Association for Food Studies Social

Thursday, June 23

7:00 AM – 9:30 PM Shuttle Buses run from Delta Hotel to UTSC (see schedule)

7:30 AM – 5:00 PM Registration

7:30 AM – 8:30 AM Asian Continental Breakfast and Coffee

8:30 AM – 9:45 AM Morning Session 1

9:45 AM – 10:15 AM Coffee Break

10:15 AM – 11:30 AM Morning Session 2

11:30 AM – 1:30 PM Lunch (on your own)

1:30 PM – 2:45 PM Afternoon Session 1

2:45 PM – 3:15 PM Coffee Break

3:15 PM – 4:30 PM Afternoon Session 2

4:30 PM – 5:30 PM Beer Tent

5:30 PM – 7:00 PM Plenary Conversation: Re-Rooting Toronto's Food Region: Academic, Policy and Practical Perspectives

7:00 PM – 9:30 PM Dine Around Buses Run

Friday, June 24

7:00 AM – 9:00 PM Shuttle Buses run from Delta Hotel to UTSC (see schedule)

7:30 AM – 5:00 PM Registration

7:30 AM – 8:30 AM Asian Continental Breakfast and Coffee

8:30 AM – 9:45 AM Morning Session 1

9:45 AM – 10:15 AM Coffee Break

10:15 AM – 11:30 AM Morning Session 2

11:30 AM – 1:30 PM Lunch (on your own)

1:30 PM – 2:45 PM Afternoon Session 1

2:45 PM – 3:15 PM Coffee Break

3:15 PM – 4:30 PM Afternoon Session 2

5:00 PM – 6:15 PM Plenary Panel: City Food: Lessons from People on the Move

6:30 PM – 9:00 PM Banquet

Saturday, June 25

7:00 AM – 5:00 PM Shuttle Buses run from Delta Hotel to UTSC (see schedule)

7:30 AM – 12:00 PM Registration

7:30 AM – 8:30 AM Asian Continental Breakfast
and Coffee

8:30 AM – 9:45 AM Morning Session 1

9:45 AM – 10:15 AM Coffee Break

10:15 AM – 11:30 AM Morning Session 2

11:30 AM – 1:30 PM Presidential Luncheon

1:30 PM – 2:45 PM Afternoon Session 1

2:45 PM – 3:15 PM Coffee Break

3:15 PM – 4:30 PM Afternoon Session 2

Plenary Panels

Re-Rooting Toronto's Food Region: Academic, Policy and Practical Perspectives

Thursday, June 23, 5:30 – 7:00 PM

Academic Resource Centre AC 223

Lauren Baker (Toronto Food Policy Council) and Harriet Friedmann (University of Toronto) host a conversation with food system innovators in the dynamic Toronto region on the themes of cultural and biological diversity. Our guests are ecological farmer and farm policy advocate Bryan Gilvesy (Alternate Land Use Services); chef and food service pioneer Joshna Maharaj; Jewish roots in diaspora organizer Sabrina Malach (Shoresh Jewish Environmental Programs); and food justice activist Utcha Sawyers (FoodShare Toronto, Food Justice Movement, Black Creek Community Farm).

Toronto is unique in its aboriginal past and its layered histories of diasporic crops and cuisines. We will set the table for the conversation by introducing the idea of (re)rooting diverse foodways in our shared habitat, and invite our guests to address the following questions to help us and the audience understand how we are changing our region: How have our varied roots established or failed to root in the soils and cooking pots of our region? How can indigenous roots be acknowledged and recovered in this dynamic context? How does absorption into industrial agriculture and food preparation play out in relation to efforts to enliven biological and cultural diversity? How can we best work with, against, or outside of locked-in institutions?

Lauren Baker, PhD, has over 20 years of experience working on food system issues. Her expertise ranges from research on maize agrobiodiversity in Mexico to negotiating and developing municipal food policy and

programs. Lauren currently is working as a consultant with the Global Alliance for the Future of Food, supporting their strategic initiatives and programs. She is the author of *Corn meets Maize: Food Movements and Markets in Mexico* (2013).

Harriet Friedmann is a Professor Emeritus of Sociology and Fellow of the Centre for International Studies at the University of Toronto. Her publications in several social science disciplines span several aspects of food and agriculture, notably through the food regimes approach which she developed with Philip McMichael. Her current project is Global Political Ecology of Food. She received the 2011 Lifetime Achievement award by the Canadian Association for Food Studies.

Bryan Gilvesy is a farmer and the proprietor of Y U Ranch, producing grass fed beef in Norfolk County, Ontario. Since 2006, Bryan Gilvesy has been an advocate of valuing nature's benefits to engage communities and farmers as key environmental solution providers. He is executive Director of ALUS Canada and Past Co-Chair of the Sustain Ontario Steering Committee.

Joshna Maharaj is a busy chef with big ideas about good food! Her strong social justice and sustainability ethics flourished during her time at The Stop Community Food Centre, where she built innovative and delicious community food programs, putting a grassroots kitchen on par with the rest of the kitchens in the city.

Sabrina Malach is the director of community outreach for Shoresh, a grassroots Jewish environmental organization. Deeply rooted in Toronto's urban agriculture movement, she started as a compost intern with Mike Nevin at FoodShare in 2002 and now runs 3 community gardens throughout the GTA. A tireless advocate to save the bees, Sabrina is the resident beekeeper at Bela Farm.

Utcha Sawyers is a Food Justice & Community Animation Manager at FoodShare Toronto. With over 15 years of devotion to social justice activism work within communities of colour and low-income communities both locally and internationally, Utcha brings to the table a pollinated grassroots approach to the ever growing Food Justice and Food Sovereignty movement.

City Food: Lessons from People on the Move

Friday, June 24, 5:00 – 6:15 PM

Academic Resource Centre AC 223

City Food is an international research collaboration dedicated to analyzing and empowering the work of migrants and other mobile people in urban provisioning systems and food cultures. With partners on six continents, including academic institutions, vendor organizations, non-profit groups, and museums, City Food conducts comparative research on migrant marketplaces, gendered labor, culinary infrastructure, regulation, and sensory studies. Workshops have met in New York City (2014), Singapore (2015), Toronto (2015-2016), and Shanghai (2016).

Krishnendu Ray is Professor and Chair of the Department of Food Studies and Nutrition at New York University and President of the Association for the Study of Food and Society. His most recent book is *The Ethnic Restaurateur* (2016).

Amita Baviskar is Professor of Sociology at the Institute of Economic Growth, Delhi. Her research addresses the cultural politics of environment and development, focusing on resource rights, subaltern resistance and cultural identity in rural and urban India. She is

the author and editor of several books, including *In the Belly of the River: Tribal Conflicts over Development in the Narmada Valley*.

Jean Duruz is an Adjunct Senior Research Fellow in the Hawke Research Institute at the University of South Australia. Her research focuses on food exchanges in global cities shaped by globalization and postcolonialism, particularly in the Asia Pacific region. Jean's recent book, *Eating Together: Food, Space and Identity in Malaysia and Singapore*, was written with Gaik Cheng Khoo.

Marina de Camargo Heck is Professor, Researcher, and Associate Dean at the EAESP – Business School of São Paulo of FGV – Fundação Getulio Vargas. She received an MA in cultural studies from the University of Birmingham under the supervision of Stuart Hall and the Ph.D. from the Université de Sciences Sociales of Grenoble II, France, under the supervision of Jacques Dreyfus. Her books include *Cozinha dos Imigrantes* (Immigrant Cuisines, 1998) and *Doces Sabores* (Sweet Flavors, 2002), coauthored with Rosa Belluzzo.

Plenaries sponsored by the Connaught Cross-Cultural/Cross-Divisional Seminar

KITCHEN SESSIONS

The Culinaria Research Centre is proud to host a series of workshops, demonstrations, and tastings in its newly opened Kitchen Teaching Laboratory, located in the Science Wing SW 313. We can accommodate about 25 in each session. Seating will be on a first-come, first-served basis.

Thursday

Morning Session 1 (A) 8:30 – 9:45 AM.

Disruptive Tastings – Bringing STS into the Culinary Canon

Christy Spackman, Harvey Mudd College

Morning Session 2 (B) 10:15 – 11:30 AM.

The Taste of Survival

Naomi Duguid

Afternoon Session 1 (C) 1:30 – 2:45 PM.

The Bread I Eat Defines Me: A Local/Global Bread Tour

Sarah Elton, University of Toronto

Afternoon Session 2 (D) 3:15 – 4:30 PM.

Migrant Marketplaces in the Kitchen

Elizabeth Zaroni, Old Dominion University;
Michael Innis-Jiménez, University of Alabama;
Mark Kehren, Loras College; Timothy August,
Stony Brook University

Friday

Morning Session 1 (E) 8:30 – 9:45 AM.

Kneading Community: Building a Community Breadhouse

Leda Cooks, University of Massachusetts;
Amherst, Lily Herakova, University of Maine

Afternoon Session 1 (G) 1:30 – 2:45 PM.

Monforte Dairy and Home Farm: Agriculture on a Human Scale

Afternoon Session 2 (H) 3:15 – 4:30 PM.

Empire of Spam

Adrian De Leon, University of Toronto; Hi'ilei
Hobart, New York University; Josh Levy,
University of Illinois Urbana-Champaign

Saturday

Morning Session 1 (I) 8:30 – 9:45 AM

Uniting Culinary Arts and Food Systems Issues for Real World Problem Solving: Food Waste as a Case

Jonathan Deutsch, Drexel University; Ally Zeitz,
Drexel University; Brandy-Joe Milliron, Drexel
University

Morning Session 2 (J) 10:15 – 11:30 AM.

Making the Scarborough Fare Cookbook

Afternoon Session 2 (L) 3:15 – 4:30 PM.

Reception and Cooking Demonstration: Conversations with Chef Segismundo

Exhibitions

Canadian Association for Food Studies Exploration Gallery

Gallery 1265 Meeting Place Science Wing SW Level Two

Wednesday 5:00 – 7:00 PM; Thursday 11:00 AM – 5:30 PM; Friday 11:00 AM – 4:00 PM; Saturday 11:00 AM – 2:00 PM

Since 2011, the CAFS Exploration Gallery has served an important role in stimulating alternative engagements with food-related knowledge by presenting graphic, material-based, and experimental representations of research. This year's 2016 gallery hosts a range of projects from printed posters to speculative works. Visit us during the conference. Curated by Nancy Snow.

Place Settings: Diasporic Food Identities

Doris McCarthy Gallery

Wednesday 11:00 AM – 9:00 PM; Thursday 11:00 AM – 4:00 PM; Friday 10:00 AM – 4:00 PM; Saturday 12:00 – 5:00 PM

Diasporic communities are defined in part by the strong ties they cultivate with their homeland. Embracing and trying to find a place within a different locality and cultural framework develops these ties into a hybrid identity that is unique to relocated peoples. Culturally distinctive food plays a central role in supporting these relationships, given the powerful connection between taste and memory. The artists in this exhibition, Basil AlZeri, Tonia Di Risio, and Susana Reisman, either belong to diasporic communities or have arrived in Toronto from elsewhere. Each artist's sense of self, culture, and community connections are strengthened through interactions with food preparation and consumption. Through their works, the artists explore their personal, professional, and diasporic identities through their own domestic experiences with food. The artists seek to reconcile memories of their ancestral homelands with the ramifications of complex patterns of geographic dispersion and relocation. Curated by Anya Baker, Leah Moncada, and Madeline Smolarz. The opening reception will be held on Wednesday, June 22, from 7:00 – 9:00 PM.

Philippine Food Exhibit

Wednesday and Thursday 7:00 AM – 10:30 PM; Friday 7:30 AM – 4:00 PM

UTSC Library Academic Resource Centre AC

This traveling exhibit introduces the audience to Filipino food, tracing the influences that have shaped the cuisine, and celebrates quintessential Filipino cooking. It thereby seeks to showcase Philippine society and culture and to inspire and build greater mutual understanding. The exhibit was sponsored by the Philippine Consulate General of Toronto, Canada.

Session Overview Thursday

	Panel A -- 8:30 - 9:45 AM	Panel B -- 10:15 - 11:30 AM	Panel C -- 1:30 - 2:45 PM	Panel D -- 3:15 - 4:30 PM
MW 110	A1. Panel: Feminist Food Studies Part 1: Intersectional Feminist Approaches	B1. Panel: Feminist Food Studies Part 2 of 3: New directions in intersectionality	C1. Roundtable: Feminist Food Studies, Part 3 of 3: Toward a Feminist Food Studies	D1. Panel: Food and Gender: Anthropological Perspectives
MW 262	A2. Panel: Transforming Student Dining	B2. Panel: Democracy and Justice in Gotham	C2. Roundtable: Kosher USA: Author Meets Critics	D2. Panel: Middle Eastern Foodways in Conversation
MW 264	A3. Panel: Growing Food Connections: Local Government Planning	B3. Panel: Food waste narratives from the Global North and South	C3. Panel: Social and Physical Health	D3. Panel: Farms and Farmers in Liminal Space
HW 215	A4. Panel: Contemplating Food Labour	B4. Panel: Dieting and Public Health	C4. Roundtable: A Sweet and Powerful Contribution: Sidney Mintz	D4. Panel: Interrogating Nutritionism and Dietary Science
HW 308	A5. Panel: Transnational Analysis of Food	B5. Roundtable: Food METRICS (Measuring Transformation In City/Region Systems)	C5. Panel: Markets, Commodities, Culture and Consumer Sensibilities	D5. Roundtable: Who Put the 'H' in the AFHVS..?
HW 402	A6. Panel: Imagining Food	B6. Roundtable: Washoku in Jeopardy? Japanese cuisine	C6. Panel: Connections Across Food Systems	D6. Panel: Street Food
HW 408	A7. Panel: Food Deserts	B7. Roundtable: Grassroots food policy development	C7. Panel: Competition for land and resources	D7. Panel: Critiquing the Institutions of Governance
IC 326	A8. Panel: The Ethics of Local Taste	B8. Panel: Migration and Globalization	C8. Panel: Fish and Culture	D8. Panel: The Potential Perils of Food Movements
IC 328	A9. Panel: Retail and the Moral Economy	B9. Panel: Food and Justice in the School	C9. Panel: Acquired Tastes	D9. Roundtable: Foodies Venture Afield
EV 152	A10. Panel: Fast Food Studies (Pecha Kucha)	B10. Panel: Commodities Backwards and Forwards	C10. Fast Food Studies (Pecha Kucha) II	D10. Fast Food Studies (Pecha Kucha) III
PO 101		B11. Panel: The Politics of Milk and Maternal Health		
HW 214			C11. Panel: Internationalizing Migrant Foodways	D11. Panel: Food Citizenship, Sovereignty and Access
SW 313	A-Kitchen. Workshop: Disruptive Tastings-Bringing STS into the Culinary Canon	B-Kitchen. Workshop: The Taste of Survival	C-Kitchen. Workshop: The Bread I Eat Defines Me: A Local/Global Bread Tour	D-Kitchen. Workshop: Migrant Marketplaces in the Kitchen

Session Overview Friday

	E: 8:30 - 9:45 AM	F: 10:15 - 11:30 AM	G: 1:30 - 2:45 PM	H: 3:15 - 4:30 PM
MW 110	E1. Panel: Power Dynamics in Partnerships for Food Sovereignty	F1. Panel: How "Food" Becomes 'Waste' – A Focus On The Consumer-Level	G1. Panel: The Policies and Politics of Food Waste Prevention and Recovery	H1. Panel: Pseudoscience and Nutrition: The Enduring Appeal
MW 120	E2. Panel: Education and Nutrition	F2. Panel: Gentrification of Culinary Knowledge	G2. Panel: Traditional food practices from the margin	H2. Panel: Food, Borders, and Xenophobia
MW 140	E3. Panel: Community Food Provisioning	F3. Panel: Food texts, media texts: From Elmo grapes to iconic plates	G3. Panel: Studies in Food Writing	H3. Panel: Empowerment, Food Justice and Governance
MW 262	E4. Roundtable: Edna Lewis: Cultivating African-American Cuisine	F4. Panel: Constructing Sustainable Food Systems and Communities	G4. Panel: Transnational and Local Food Getting	H4. Roundtable: Food and Museums: Perspectives and Practices
MW 264	E5. Panel: Consuming Natures: Race, Environment & Food under U.S. Imperialism	F5. Panel: Food Guidance, Health and Marketing	G5. Panel: Pleasure, Pain, Comfort, Deliciousness: Sensory Eating	H5. Roundtable: Wasted Food: Research, Policy and Practice
HW 214	E6. Panel: Ethnic Grocery Stores I	F6. Panel: Ethnic Grocery Stores II	G6. Panel: Wine Across Disciplines and Cultures	H6. Panel: Critical Perspectives on Farmers and Workers
HW 215	E7. Panel: Human Rights Agricultural Education, Food Policy, and Urban Design	F7. Panel: Unfree and free labour relations in agrofood production I	G7. Panel: Unfree and free labour relations in agrofood production II	H7. Panel: Chefs in the Kitchen and the School
HW 308	E8. Panel: Flora and Fauna: Food literacy as a tool for navigating our food system	F8. Roundtable: A Conversation between Sociologists on "A Bun in the Oven"	G8. Panel: What Does Income Have to Do With It? Making Meals and Status	H8. Panel: Growing Community in Gardens
HW 402	E9. Panel: Mole Poblano: Perspectives on Mexico's National Dish	F9. Roundtable: Food and Agricultural research: French and American	G9. Roundtable: Green Meat: Is there an agro-ecological alternative to industrial meat?	H9. Roundtable: Comfort Food
HW 408	E10. Panel: Power, Politics, and Food Regulation	F10. Roundtable: An intercultural and intergenerational exchange of food	G10. Roundtable: Equitable, Inclusive, and Diverse Food on College Campuses	H10. Roundtable: Using Research to Inform Change: The EFSNE Project
SW 313	E-Kitchen. Workshop: Kneading Community: Building a Community Breadhouse		G-Kitchen. Workshop: Monforte Dairy: Agriculture on a Human Scale	H-Kitchen. Workshop: Empire of Spam
DMG		Performance: Almost a Full Kitchen		
HW 305			Poster Session	

Session Overview Saturday

	I: 8:30 - 9:45 AM	J: 10:15 - 11:30 AM	K: 1:30 - 2:45 PM	L: 3:15 - 4:30 PM
MW 110	I1. Panel: Food Cultures Around the World	J1. Panel: Digital Food Studies	K1. Panel: Food Sovereignty and Security	L1. Panel: Thinking Food: Meaning and Identity
MW 120	I2. Roundtable: Caste Politics of Food in South Asia and South Asian Diasporas	J2. Roundtable: Demystifying the peer-review process	K2. Panel: Thinking Commensalities, Designing Food Experiences	L2. Panel: Food Businesses
MW 140	I3. Panel: Teaching With and About Food	J3. Panel: Grassroot Change and Democracy in Food Systems	K3. Panel: Marketing Foods: Nutrition and Authenticity	L3. Panel: Food design, sustainability, and development
MW 160	I4. Panel: Influence and Change in the Global Food System	J4. Panel: Urban Agriculture	K4. Panel: Agricultural Policy	L4. Panel: Latin@s' Presence in the Food Industry
MW 262	I5. Roundtable: Changing Diets, Changing Minds: The Menus of Change	J5. Panel: Food in Social Media	K5. Roundtable: Urban Sustenance: Community and Innovation	L5. Roundtable: Conversations in Food Studies: Boundaries
MW 264	I6. Panel: Panel: Navigating Water: Food, Farming and Sustainability	J6. Roundtable: The Agrarian Question and the Political Ecology of Food	K6. Roundtable: Beyond inclusion: Anti-racist and anti-colonial food justice praxis	L6. Roundtable: Professional Development: Journals
HW 214	I7. Panel: Bread Studies: Communion and Communication	J7. Panel: Philosophical Issues in Food Studies	K7. Panel: Situating Animals in Food Systems	L7. Panel: Food Security: Interventions and Innovations
HW 308	I8. Panel: Cooking Literacy	J8. Panel: Regulating Agricultural Production: A Global Perspective	K8. Roundtable: What can STS offer Food Studies?	L8. Panel: Memory, Culture, and Identity in the Post-colonial world
HW 402	I9. Panel: Linguistic Analysis in Food Studies	J9. Roundtable: The Rewards and Challenges of Teaching through Food	K9. Roundtable: Developing Sustainable Dietary Guidance	L9. Panel: Food Activism: GMOs and Beyond
HW 408	I10. Roundtable: Professional Development: What do book publishers want?	J10. Roundtable: Indigenous Food Sovereignty: Decolonizing	K10. Roundtable: FLEdGE (Food: Locally Embedded, Globally Engaged)	L10. Panel: Food, Race, and Gender
SW 313	I-Kitchen. Workshop: Uniting Culinary Arts and Food Systems: Food Waste as a Case	J-Kitchen. Workshop: Making the Scarborough Fare Cookbook	K-Kitchen. Diasporic Foods, Bodies, and Identities in North America	L-Kitchen. Reception and Cooking Demonstration: Chef Segismundo

WEDNESDAY, JUNE 22, 2016

7:30 AM – 6:00 PM. REGISTRATION

ARC Bay Windows on the ground floor of the Academic Resource Centre across from AC 223

8:00 AM – 5:00 PM Field Trips

Please meet your guide at the registration desk 15 minutes before scheduled departure

5:00 – 7:00 PM. Welcome

Reception

Meeting Place and Fred Urquhart Garden

7:00 – 9:00 PM. Gala Opening Reception for Place Settings: Diasporic Food Identities

Doris McCarthy Gallery DM

7:30 – 9:30 PM. Canadian Association for Food Studies Social

Rex's Den. Student Centre SL First Floor

THURSDAY, JUNE 23, 2016

7:30 AM – 5:00 PM. REGISTRATION

ARC Bay Windows on the ground floor of the Academic Resource Centre across from AC 223

7:30 – 8:30 AM. ASIAN CONTINENTAL BREAKFAST

Market Place Humanities Wing HW Level Two

8:30-9:45 AM. SESSION ONE (A)

A1. Panel: Feminist Food Studies Part 1: Intersectional Feminist Approaches to Maternal Foodwork Social Sciences Building MW 110

Chair: Elaine Power, Queens University

- Lesley Frank, Acadia University
"I get formula from wherever I can, and beggars can't be choosers": Organizational responses to emergency needs for feeding the baby across Canada
- Sinikka Elliott, North Carolina State University; Sarah Bowen, North Carolina State University; Joslyn Brenton, Ithaca College; Annie Hardison-Moody, North Carolina State University
Intersectionality and Food Justice: Lessons from a Community-Based, Participatory Project about Maternal Foodwork
- Norah Mackendrick, Rutgers University; Teja Pristavec, Rutgers University
Between Careful and Crazy: Foodwork as a Balancing Act
- Kate Cairns, Rutgers University; Josée Johnston, University of Toronto

"That's the danger of ever reading Charlotte's Web to your kids": Meat-eating, mothering, and childhood innocence

Organizer: Kate Cairns

A2. Panel: Transforming Student Dining Through Nutritional Interventions Social Sciences Building MW 262

Chair: Robert Valgenti, Lebanon Valley College

- Ryan Goerneremann, Lebanon Valley College
Tasting Food for a Better Tomorrow
- Sarah DiMaggio, Lebanon Valley College
Eating to Perform: Improving Student Athlete Nutrition at Lebanon Valley College
- Sean Curry, Lebanon Valley College
A Healthy Eating Dining Hall Intervention
- Kristin Robeson, Lebanon Valley College
Dining Hall Orientation

Organizer: Robert Valgenti

A3. Panel: Growing Food Connections: Local Government Planning and Policy Actions to Support the Food System Social Sciences Building MW 264

- Jill Clark, The Ohio State University John Glenn College of Public Affairs; Samina Raja; Julia Freedgood, American Farmland Trust; Kimberly Hodgson, Creating Healthy Places
How democratic is food democracy? A study of eight U.S. local government food policy task forces
- Jennifer Whittaker, University at Buffalo
Food Systems Planning and Healthy Communities Lab; Jill Clark; Samina Raja
Rethinking Rural Food System Governance

- Enjoli Hall, University at Buffalo Food Systems Planning and Healthy Communities Lab; Samina Raja
Harvesting Justice: Race, History, and Food Systems Planning in Dougherty County, Georgia

Organizer: Jennifer Whittaker

A4. Panel: Contemplating Food Labour: Visibility and Justice in Educational Settings

Humanities Wing HW 215

- Lina Yamashita, University of California Davis
Making Visible the People Who Feed Us: Teaching Undergraduates about Labor in the Food System
- Janette Byrd, Oregon State University
From Domestic Service to National Service: A Pathway to Advocating for School Food Service Worker Justice in the US
- Nancy Aala, Independent Scholar; Jessica Jane Spayde, Marylhurst University; Patricia Allen, Marylhurst University
An Exploratory Analysis of Culinary Educators' Constructs of Gender Equality
- David Conner, University of Vermont; Florence Becot, University of Vermont
Service Learning and Entrepreneurship Education: Experiences of For-Profit Community Partners in University Classes

A5. Panel: Transnational Analysis of Food

Humanities Wing HW 308

- Merin Oleschuk, University of Toronto; Helen Vallianatos, University of Alberta
Bodies, Beauty and the Construction of Moral Boundaries among Arab Canadian Women
- Lara Anderson, University of Melbourne, Australia

Australian Food Multiculturalism and the Plating up of Hispanic Cuisine

- Kathleen Burke, King's College London
Bodies as sites of transnational exchange
- Lucy Diekmann, Santa Clara University
Think globally, plant locally: Transnational gardens in Silicon Valley

A6. Panel: Imagining Food

Humanities Wing HW 402

- Jennifer Gaddis, University of Wisconsin-Madison
"Real food" in American schools: Techno-fix or paradigm shift?
- Catherine Piccoli, Museum of Food and Drink
What Would You Do for a Food Museum?
- Elizabeth Schaible, CUNY
Palate and Place ~ The Intersection of Food and Design, Then and Now
- Rafi Grosplik, Brandeis University; Julia Lerner, Ben-Gurion University of the Negev
Cooking Your "Self": Emotions, Identities, and Collective Boundaries in Israeli "Culinareality"

A7. Panel: Food Deserts

Humanities Wing HW 408

- Rachel Engler-Stringer, University of Saskatchewan; Hasanthi Abeykoon, University of Saskatchewan; Jacinda Sigurdson, University of Saskatchewan; Nazeem Muhajarine, University of Saskatchewan
Grocery Shopping in the Inner City: Longitudinal Research Examining Impacts of the Opening of A Full-Service Grocery Store in a Former Food Desert
- Nairne Cameron, Algoma University; Carter Vance, Algoma University; Daryl Nelligan, Algoma University
Food Deserts and Food Resilience: Perspectives from the Urban North

- Ellie Holmes, University of British Columbia; Jennifer Black, University of British Columbia; Scott A. Lear, Simon Fraser University; Susan Barr, University of British Columbia
Food Insecurity Among Food Bank Users: Pilot findings from a community consultation with Vancouver food bank members
- Amirmohsen Behjat, University of Victoria; Aleck Ostry, University of Victoria; Christina Miewald, University of Victoria and Simon Fraser University; Bernie Pauly, University of Victoria
Do Farmers' Markets Feed the Residents of Rural Food Deserts in British Columbia?

A8. Panel: The Ethics of Local Taste **Instructional Centre IC 326**

- Shawn Trivette, University of Tennessee at Chattanooga
Interrogating the Social Dynamics of Access to Local Foods in Rural Communities
- Michael Clark, University of Western Ontario
Investigating a Food District: Mapping its Foodshed and Exploring its Potential for Local Economic Development
- Alena Cawthorne, York University
The Tensions of Food System Localization in Ontario's Buy-Local Procurement
- Anna Reznickova, University of Wisconsin, Madison; Lydia Zepeda, University of Wisconsin, Madison
Mind the local food gap: Producers' misconceptions about those who do not consume local food in Madison, WI

A9. Panel: Retail and the Moral Economy **Instructional Centre IC 328**

- Kara Young, University of California, Berkeley
The Moral Economy of Eating

- Melanie Bedore, Quest University
Locating the 'good' in good food boxes: Retail community food projects as moral economies of care
- Kristin Burnett, Lakehead University; Kelly Skinner, University of Waterloo
Food Insecurity, Northern First Nations, and the North West Company: Assessing Retail Environments in the Provincial Norths
- Valentine Cadieux, Hamline University
Using agrarian/agrifood political economy in public

A10. Panel: Fast Food Studies (Pecha Kucha)

Environmental Science EV 152 Catalyst Centre

- Lenore Newman, University of the Fraser Valley; Priya Vadi, Royal Holloway
Culinary multiculturalism
- Mark Slavich, Virginia Commonwealth University
Peanuts and Cracker Jacks: An analysis of the relationship between food and sports
- Nathalie Cooke, McGill University
Mapping Generation Shift in (Literary) Sites of Restaurant Labour
- Irena Knezevic, Carleton University, Scott Mitchell, Carleton University
Eating at the end of the world: Doomsday discourse and Food4Patriots meal kits
- Sarah Rotz, University of Guelph
Contextualizing Colonial Agri-foodscapes: Exploring subjectivity in Ontario farm communities
- Madeleine Daepf, University of British Columbia
Assessing Food Retail Environments and the Availability of Food Advertisements Around Schools in Vancouver, BC
- Weiwei Wang, University of Vermont, Jane Kolodinsky, University of Vermont, Rebecca Seguin, Cornell University

Identifying reasons for attrition in participation in Community Supported Agriculture in limited resource populations.

- Steffanie Scott, University of Waterloo
Approaching sustainable urban development in China through a food system planning lens

A-Kitchen. Workshop: Disruptive Tastings-Bringing STS into the Culinary Canon

Science Wing SW 313 Culinaria Kitchen Laboratory

- Christy Spackman, Harvey Mudd College

9:45-10:15 AM. COFFEE BREAK HW 305, MW Atrium, IC Atrium

10:15-11:30 AM. SESSION TWO (B)

B1. Panel: Feminist Food Studies Part 2 of 3: New directions in intersectionality, gender and food

Social Sciences Building MW 110

Chair: Farha Ternikar, Le Moyne College

- Shelley Koch, Emory and Henry College
Inequality in the Food System: The Hidden Worlds of Retail and Distribution
- Alice Julier, Chatham University
Masculinities and kitchen practices, beyond gender
- Megan Elias, CUNY
Manning the Kitchen: Men and Gender Equality in Contemporary Cookbooks
- Farha Ternikar
Feeding the Model Minority Family

B2. Panel: Democracy and Justice in Gotham

Social Sciences Building MW 262

- Kimberly Elizabeth Johnson, West Chester University of Pennsylvania
Food Democracy and Consumer Citizen Politics: the NYC Trans Fat Policy
- Elyse Zucker, Hostos Community College/CUNY
Using a Food Desert as Fodder to Teach Expository Writing Skills and Food Justice
- Angela Odoms-Young, University of Illinois at Chicago
The Role of Empowerment and Oppression in the Dietary Behaviors and Health Outcomes of African Americans
- Shayne Figueroa, New York University
Big Apple Appetites: Postwar NYC School Lunch Memories

B3. Panel: Food waste narratives from the Global North and South

Social Sciences Building MW264

Chair: Christian Reynolds, University of South Australia

- Madison Maguire, York University
Wasted Potential: A Food Waste Reduction Strategy for Toronto Restaurants
- Christian Reynolds, University of South Australia
A comparison of the socio-economics of food waste in the United Kingdom and Australia
- Leo Sakaguchi, University of California, Berkeley
Food Waste Prevention in Small Businesses

B4. Panel: Dieting and Public Health **Humanities Wing HW 215**

- Tony Winson, University of Guelph; Jin Young Choi, Sam Houston State University
Industrial Dietary Regimes as a Valuable Conceptual Adjunct to the Nutrition Transition and Food Regime Paradigms
- Ethan Schoolman, Rutgers University
Big Problems, “Small” Solution: Are Strong Local Food Systems Better for the Environment and Public Health?
- Adele Hite, North Carolina State University
Beyond “good nutrition”: The ethical implications of public health nutrition guidance
- Priya Fielding-Singh, Stanford University
The Inheritance of Health: How Socioeconomic Status Shapes Family Food Practices

**B5. Roundtable: Food METRICS
(Measuring Transformation In
City/Region Systems)
Humanities Wing HW 308**

Chair: Alison Blay-Palmer, Wilfrid Laurier University

- Charles Levkoe, Wilfrid Laurier University, Centre for Sustainable Food Systems
- Damien Conare, UNESCO Chair in Global Food Studies
- Molly Anderson, Middlebury College
- Sally Miller, City-Region Food Systems Project
- Peter Andree, Carleton University
- Donald Cole, University of Toronto

**B6. Roundtable: Washoku in Jeopardy?
The cultural economy and future of
Japanese cuisine
Humanities Wing HW 402**

Chair: Shingo Hamada, Osaka Shoin Women’s University

- Greg de St. Maurice, Ryukoku University
- Shingo Hamada
- Richard Wilk, Indiana University
- Takeshi Watanabe, Connecticut College
- Aiko Tanaka, Osaka Shoin Women’s University

**Sponsored by the Dr. David Chu Program in
Asia-Pacific Studies**

**B7. Roundtable: Grassroots food policy
development, comparative experiences
in Canada and Australia
Humanities Wing HW 408**

Chair: Nick Rose, William Angliss Institute

- Nick Rose
- Amanda Sheedy, Independent Scholar
- Tara Pearson, Toronto Youth Food Policy Council
- Melana Roberts, Toronto Youth Food Policy Council

**B8. Panel: Migration and Globalization
Instructional Centre IC 326**

- Jennifer Sumner, OISE/University of Toronto; Hayley Lapalme, OISE/University of Toronto
The Public Plate in the Transnational City: Food Procurement, Global Trade and Local Legislation
- Van Troi Tran, Université Laval
Fast food, slow food, flow food : world’s fairs and the rhythms of culinary globalization
- Sanchia deSouza, University of Toronto
Cultural Mediation and Colonial Identity in Indian Ocean Kitchens: Goan Catholic Cooks in the 19th and 20th centuries

B9. Panel: Food and Justice in the School

Instructional Centre IC 328

- Sarah Portnoy, University of Southern California
Teaching Food Justice in Latino Los Angeles: Experiential-Learning Projects with Local Non-Profits
- Matthew Benson, USDA
Farm to School in the United States: Summarizing Results of the USDA Farm to School Census
- Lynn Monahan Couch, West Chester University; Mary Beth Gilboy, West Chester University
Prevalence and Factors Associated with Food Insecurity of College Students at a Mid-Atlantic Suburban University
- Fleur Esteron, Ryerson University; Cindy Pham, Ryerson University; Amanda Jekums, Ryerson University; Alvin Rebick, FoodShare; Jesus Gomez, FoodShare; Fiona Yeudall, Ryerson University
A Partnership for Good Food: Reflections on FoodShare Toronto and Ryerson University's Good Food Cafe partnership in the 2014/2015 Academic Year

B10. Panel: Commodities Backwards and Forwards

Environmental Sciences EV 152 Catalyst Centre

- Sarah Martin, Memorial University of Newfoundland
Consuming Feed and Co-Producing the World Bio-Economy: The Challenge of US Corn Ethanol and Distillers' Grains
- Anika Roberts-Stahlbrand, University of King's College and Dalhousie University
Getting to the Core of the Matter: The Rise and Fall of the Nova Scotia Apple Industry

- Sarah Elton, Dalla Lana School of Public Health, University of Toronto
Seeds of Industry: Tracking American seed hunter David Fairchild's contribution to the building of contemporary commodity agriculture

B11. Panel: The Politics of Milk and Maternal Health

Portable Classroom PO 101 Located off the SW Plaza by the Science Wing

- Cassandra Malis, Chatham University
The Competition for Mother's Milk
- Diana Garvin, Cornell University
Milkways: The Racial Politics of Breastfeeding in Italian East Africa
- Helen Vallianatos, University of Alberta
Mothers' Food and Health Perceptions and Behaviours in Ghana

B-Kitchen. Workshop: The Taste of Survival

Science Wing SW313 Culineria Kitchen Laboratory

- Naomi Duguid

11:30 AM - 1:30 PM LUNCH ON YOUR OWN

CAFS Lunch-time roundtable co-organized with Food Secure Canada: Food Governance Innovations for Systems Transformations Humanities Wing HW 215

Chairs: Peter Andree, Carleton University; Irena Knezevic, Carleton University

- Diana Bronson, Food Secure Canada
- Jill Clark, Ohio State University

- Lauren Baker, Toronto Food Policy Council
- Molly Anderson, Middlebury College
- Sasha McNicholl, Food Secure Canada

Finger foods and drinks provided by Wilfred Laurier Centre for Sustainable Food Systems

1:30-2:45 PM SESSION THREE (C)

C1. Roundtable: Feminist Food Studies, Part 3 of 3: Toward a Feminist Food Studies

Social Sciences Building MW 110

Chair: Margaret Toye, Wilfrid Laurier University

- Josée Johnson, University of Toronto
- Alice Julier, Chatham University
- Jennifer Brady, Queens University
- Kate Cairns, Rutgers University
- Penny van Esterik, York University

C2. Roundtable: Kosher USA: Author Meets Critics

Social Sciences Building MW 262

Chair: Donna Gabaccia, University of Toronto

- David Kraemer, Jewish Theological Seminary
- Ted Merwin, Dickinson College
- Roger Horowitz, Hagley Museum and Library

Sponsored by the Anne Tanenbaum Centre for Jewish Studies

Anne Tanenbaum Centre for Jewish Studies
UNIVERSITY OF TORONTO

מרכז למדעי היהדות

C3. Panel: Social and Physical Health **Social Sciences Building MW 264**

- Margot Finn, University of Michigan
Paleo Libertarians and Leftie Locavores: The Politics of Popular Diet Trends
- Jeffrey Sobal, Cornell University
Food System Channels, Health, and Illness
- Julie Parsons, Plymouth University, UK
"Commensality" as a tool for social inclusion and community resilience at a rural, land-based project for current and former prisoners.
- Ana Maria Malik, FGV-EAESP; Marina Heck, FGV-EAESP
Food, aging and stereotypes

C4. Roundtable: A Sweet and Powerful Contribution: Sidney Mintz and Food Studies (A Multidisciplinary Roundtable)

Humanities Wing HW 215

Chair: Beth Forrest, Culinary Institute of America

- Amy Bentley, New York University
- David Beriss, University of New Orleans
- Krishnendu Ray, New York University
- Jonathan Deutsch, Drexel University
- Katherine Magruder, New York University

C5. Panel: Markets, Commodities, Culture and Consumer Sensibilities **Humanities Wing HW 308**

- Jane Kolodinsky, University of Vermont
Does a values based label result in information or emotion: Mandatory GMO labeling in Vermont
- Robert Chiles, Pennsylvania State University

Meat Culture in Western History: A Political-Economic, Nutritional, and Environmental Genealogy

- Mengmeng Zhang, Michigan State University and Huazhong Agricultural University
The dynamic transformation of the seed industry in China: a social network analysis
- Gyorgy Scrinis, University of Melbourne
Free Range, Barn and Enriched-Caged Eggs: The Politics of Farm Animal Welfare Standards and Labelling in Australia

C6. Panel: Connections Across Food Systems

Humanities Wing HW 402

- Donald Cole, Dalla Lana School of Public Health, University of Toronto
Agricultural work, food systems, ecosystems and human health: what framings and methods can improve research impact?
- Manon Boulianne, Université Laval
De l'industrialisation à la relocalisation: régimes de valeur et mobilité des signifiants associés à l'alimentaires
- Lori Stahlbrand, Wilfrid Laurier University/University of Toronto
Short food supply chains and anchor institutions: The role of university food procurement in sustainability transition
- Erna MacLeod, Cape Breton University
Ecological Food Practices on Cape Breton Island as Cultural Production and Economic Strategy

C7. Panel: Competition for land and resources among agriculture and pastoralism: global capital, corporate actors, civil society and the state

Humanities Wing HW 408

- Michael Classens, University of Western Ontario
You can't eat energy': joules, calories and the contradictions of energy production
- Don Leffers, York University; Gerda Wekerle, York University
Continually Under Threat: Shifting Politics and Constructions of Land, Nature and Farming in an Agricultural Preserve
- Maureen Nanziri Mayanja, College of Veterinary Medicine, Animal Resources and Biosecurity, Makerere University
Adaptive Capacity to Manage Food Insecurity in Pastoral Communities amidst Changes in Climate Variability in the Central Cattle Corridor of Uganda

C8. Panel: Fish and Culture

Instructional Centre IC 326

- Stephanie Bostic, Cornell University
How We Do It: The Fish Consumption of Rural Midlife Adults
- Eric Siu-kei Cheng, University of Calgary
Glocalised Polyculture, Sustainable Seafood: The Development of Eco-friendly Aquaculture in Taiwan
- Ross Johnston, New York University
The Unsustainability of Caribbean Gastronomic Heritage: An Insight to Ethnic Tension Created by the Intersectionality and Ethnography of Fishing Cultures

C9. Panel: Acquired Tastes

Instructional Centre IC 328

- David Kaplan, University of North Texas
Does Ethical Food Taste Better?
- Hugh Joseph, Tufts University
Does it matter how it tastes? Preferences for Organoleptic Attributes of Produce Sold at Farmers' Markets
- Laura Shine, Concordia University

Let them eat bugs: Cross-cultural perspectives on insect consumption

C10. Fast Food Studies (Pecha Kucha) II Environmental Sciences EV 152 Catalyst Centre

- Gail Feenstra, UC SAREP - UC Davis
Engaging youth in food culture and urban agriculture
- Hala Chaoui, Urban Farms Organic, Inc
Climate-independent, indoor vertical ethnic gardens
- Jennifer Marshman, University of Waterloo
Gleaning in the 21st Century: Urban Food Recovery and Community Food Security
- Kelly Skinner, University of Waterloo; Erin Pratley, Independent Scholar; Kristin Burnett, Lakehead University
Eating in the City: A Review of Food Insecurity and Indigenous People Living in Urban Spaces in Canada, the United States, and Australia
- Lesli Hoey, University of Michigan
Striving for equity-based food systems change: Michigan's experience with network building and a collective impact approach
- Liza Dobson, Virginia Tech
Container Gardening as Cultural Preservation in Rural Appalachia
- William Cecio, Syracuse University
The Potential of Food Policy Councils to Operate Within a Human Rights Framework at the Municipal Level
- Rita Hansen Sterne, University of Guelph
Juggling in the Ontario Meat Processing Industry: Metaphor and Competitiveness

C11. Panel: Internationalizing Migrant Foodways: "Migrant Marketplaces" in the U.S., Argentina, and Portugal across the Twentieth Century Humanities Wing HW 214

Chair: Elizabeth Zanoni, Old Dominion University

- Elizabeth Zanoni
Panettone or Pan Dulce?: Italianità, Latinità, and the Making of Ethnic Identities in Buenos Aires' Migrant Marketplaces, 1880-1930
- Michael Innis-Jiménez, University of Alabama
El Sabor de la Patria: Food, Foodways, and Kinship in Mexican Chicago, 1916-1945
- Mark Kehren, Loras College
Cova da Moura: Translocal Streetscapes and Foodways in Postcolonial Lisbon
- Timothy August, Stony Brook University
On the Market: The Cookbook, Overseas Migrants, and Vietnamese Cuisine

C-Kitchen. Workshop: The Bread I Eat Defines Me: A Local/Global Bread Tour Science Wing SW313 Culinaria Kitchen Laboratory

- Sarah Elton, University of Toronto

2:45-3:15 PM. COFFEE BREAK
HW 305, MW Atrium, IC Atrium

3:15-4:30 PM. SESSION FOUR (D)

D1. Panel: Food and Gender: Anthropological Perspectives Social Sciences Building MW 110

- Rachel Black, Connecticut College
Women on the line: an ethnographic investigation of changing gender dynamics in professional kitchens in France

- Michael L. Burton, University of California, Irvine; Karen L. Nero, University of Canterbury; Jim Egan, University of California, Irvine
Gender and Food Production in Yap and Kosrae
- Alyson Young, University of Florida
Household production and perceptions of mycotoxin exposure among Zambian female farmers
- Richard Wilk, Indiana University
Sex and Gender in Teaching Food

Sponsored by the Society for the Anthropology of Food and Nutrition

D2. Panel: Middle Eastern Foodways in Conversation
Social Sciences Building MW 262

- Jennifer Shutek, University of Oxford
From tozeret ha'aretz to Fusion Cooking: Cookbooks and Culinary Dialogues in Palestine/Israel
- Aida Kanafani-Zahar, Chargée de recherche, Laboratoire d'Anthropologie Sociale, Centre National de la Recherche Scientifique, Collège de France, Paris
Internal migration and food mutations: the case of Lebanon
- Dafna Hirsch, Open University of Israel
Ashkenazi Jews' encounter with Middle Eastern food in Tel Aviv, 1920s to 1950s
- Syed Anwar, University of Toronto Scarborough; Rahman Salehi, University of Toronto Scarborough; Taariq Shaikh, University of Toronto Scarborough; Raphael Supnet, University of Toronto Scarborough
Mapping Halal: A Digital Project in Culinary Ethnography

D3. Panel: Farms and Farmers in Liminal Space
Social Sciences Building MW 264

- Mark Paul, University of Massachusetts Amherst
Community Supported Agriculture Livelihoods: a farmer's perspective
- Samuel Plotkin, University of Montana/Leelanau Conservancy
Cultivating Opportunity: Land Transfer Tools to Support Land Access for Beginning Farmers
- Elisabeth Garner, Pennsylvania State University
Women's Participation in Farmer Organizations: Evidence from the Northeast United States
- Christian Scott, Michigan State University
Mid-Michigan Incubator Farmers: Self-Efficacy and Social Dimensions of Start-Up Success

D4. Panel: Interrogating Nutritionism and Dietary Science in Novel Food Products
Humanities Wing HW 215

Chair: Stephanie Maroney, University of California Davis

- Emily Contois, Brown University
From Perfectly Natural to Better than Nature: The Cultural Construction of Milk's Nutritionism in American Advertising
- Vivian Halloran, Indiana University
Auto-Infantilization Through Consumption of Nutritional Shake Supplements
- Jessica Loyer, University of Adelaide
Marketing Australian Chia Seed: Functional Nutritionism Meets Nutritional Primitivism
- Stephanie Maroney

Selling the Human Food Bar: Harnessing New Science and Old Narratives in Food Marketing

Commentors: Charlotte Biltekoff, University of California Davis, and Gyorgy Scrinis, University of Melbourne.

Organizer: Stephanie Maroney

D5. Roundtable: Who Put the ‘H’ in the AFHVS..? [bomp-she-bomp-she-bomp] Humanities Wing HW 308

Chair: Phil Mount, Centre for Sustainable Food Systems / Just Food Ottawa

- Rebecca Shenton, Fuller Theological Seminary
- Kate Clancy, MISA / Center for a Livable Future
- Sarah J. Martin, Memorial University of Newfoundland
- Lisa Heldke, Gustavus Adolphus College
- David Szanto, University of Gastronomic Sciences, Italy
- Charles Levkoe, Wilfrid Laurier University
- Ellen Desjardins, Editor Canadian Food Studies
- Douglas Constance, Sam Houston State University

D6. Panel: Street Food Humanities Wing HW 402

- B. Lynne Milgram, OCAD University
*Disrupting Philippine Street Food “Tradition”:
From Ambulant Vendor to Legalized
Storefront Merchant*
- Michael Chrobok, University of Toronto
*Beyond Street Meat? Vendor and Public
Perspectives on Expanded Menus at
Toronto’s Hot Dog Carts*
- Bryan W Moe, Biola University
Food and Rhetorical Sophistry

- Anneke Gezyen, New School New York
*The contestation of shopping streets: food
shops and pushcarts in New York, 1930 –
1980*

D7. Panel: Critiquing the Institutions of Governance and Power in Food Systems Humanities Wing HW408

- Leland Glenna, Pennsylvania State University
*Comparing the Impacts of Neoliberalism on
Food and Agricultural Research in the UK
and the US*
- Don Thompson, Pennsylvania State
University
*On the Public Health Responsibility of
Companies Marketing Food for Health*
- Viivi Wanhalinna, University of Helsinki
*The responsibility commitments of
institutional investors and the food system: a
research agenda*

D8. Panel: The Potential Perils of Food/Consumer Movements Instructional Centre IC 326

Chair: Michaela DeSoucey, North Carolina State University

- Sarah Bowen, North Carolina State
University
*Hipsters, Hope, and Artisanal Mezcal: The
Promise and Peril of Consumer-Based
Movements*
- Michaela DeSoucey, North Carolina State
University
*The Low Hanging Foie: Pushback and
Complications of an “Easy Target”*
- Michael Haedicke, Drake University
*In Search of Substance: Organic Foods
Advocacy on the Boundary of Movement and
Market*

- Diana Mincyte, New York City College of Technology; Renata Blumberg, Montclair State University
Invisible Activism: Claiming Citizenship through Food in the Baltics

Discussant: Josée Johnston, University of Toronto

D9. Roundtable: Foodies Venture Afield: Culinary Tourism in Aspiring International Food Destinations
Instructional Centre IC 328

Chair: Michael Krondl, New York City College of Technology CUNY

- Rosa Abreu, New York City College of Technology CUNY
- Kylie Garcelon, New York City College of Technology CUNY
- Elizabeth Schaible, New York City College of Technology CUNY

D10. Fast Food Studies (Pecha Kucha) III
Environmental Sciences EV 152 Catalyst Centre

- Lauren Moore, University of Kentucky
Food or Flowers? Marketing Pathways and the Mid Sized Farm
- Kelly Skinner, University of Waterloo; Erin Cameron, Memorial University of Newfoundland; Christopher Mushquash, Lakehead University; Aislin Mushquash, Lakehead University
An exploration of healthy eating and healthy weight discourses within Aboriginal populations: What does existing research tell us?
- Sonia Massari, Gustolab International Institute for Food Studies and University of Illinois Urbana Champaign

What design can do? Cities, Food Design and Sustainable Diets

- Kelsey Speakman, York University
Bread, Milk, One, and Zero: The President's Choice "Crave More" Campaign and the Digitization of Canadian Grocery Shopping
- Amanda Jekums, Ryerson University; Cindy Pham, Ryerson University; Fleur Esteron, Ryerson University; Arlene Throness, Ryerson University; Fiona Yeudall, Ryerson University
The cultivation of Rye's Homegrown: A historical analysis
- Hugo Martorell, Concordia University
The social economy of food in Quebec: origins, developments, perspectives
- Eugene P. Law, SUNY College of Environmental Science and Forestry, Syracuse
New Ways to Think About Old Foods: Concepts of Indigenous Food System Restoration
- Amit Mehrotra, New York City College of Technology
Native American Cuisine of Northern New Mexico – Incorporating Indigenous Cuisine and Techniques into Restaurant Menus

D11. Panel: Food Citizenship, Sovereignty and Access
Humanities Wing HW 214

Chair: Rebecca Schiff, Lakehead University

- Elaine Power, Queen's University; Susan Belyea, Queen's University; Dian Day, Queen's University
"I find there's more love in the food here": Improving the ability of community-based food programs to increase access to food
- Ian Werkheiser, University of Texas Rio Grande Valley
Sovereigns without a realm: Food sovereignty for uprooted people

- Cassandra Ly, BCFN Foundation and Harvard Graduate School of Design
Building a Sustainable Food Future: The BCFN Youth Manifesto

D-Kitchen. Workshop: Migrant Marketplaces in the Kitchen
Sciences Wing SW313 Culinaria Kitchen Laboratory

- Elizabeth Zanoni, Old Dominion University
- Michael Innis-Jiménez, University of Alabama
- Mark Kehren, Loras College
- Timothy August, Stony Brook University

4:30-5:30 PM. BEER TENT
Fred Urquhart Garden UG and Meeting Place

5:30-7:00 PM. PLENARY PANEL

Academic Resource Centre AC 223

Re-Rooting Toronto's Food Region: Academic, Policy and Practical Perspectives

- Harriet Friedmann, University of Toronto
- Lauren Baker, Toronto Food Policy Council
- Brian Gilvesy, Farmer/Rancher, ED of Alternative Land Use Services
- Joshna Maharaj, Chef
- Sabrina Malach, Director of Community Outreach at Shoresh Jewish Environmental Programs
- Utcha Sawyers, FoodShare Toronto

Sponsored by the Connaught Cross-Cultural/Cross-Divisional Seminar, University of Toronto

7:00-9:30 PM. SCARBOROUGH DINE AROUND

Shuttle buses depart from driveway in front of Recreational Centre RC and Student Centre SL

FRIDAY, JUNE 24, 2016

7:30 AM – 5:00 PM. REGISTRATION

ARC Bay Windows on the ground floor of the Academic Resource Centre across from AC 223

7:30 – 8:30 AM. ASIAN CONTINENTAL BREAKFAST

Market Place Humanities Wing HW Level Two

8:30-9:45 AM. SESSION ONE (E)

E1. Panel: Power Dynamics in Community Campus Partnerships for Food Sovereignty

Social Sciences Building MW 110

Chair: Charles Levkoe, University of Toronto

- Colin Anderson, Coventry University; Jeanette Sivily, Sharing the Table Manitoba
Sharing the Table Manitoba: Sustainable-Local Food Systems, Regulation and Policy-Making In the Province of Manitoba
- Amanda Sheedy, Independent Scholar
Paying for Nutrition: Income and Food Costs Across Canada
- Abra Brynne, British Columbia Food Systems Network; Dawn Morrison, British Columbia Food Systems Network and The Working Group on Indigenous Food Sovereignty
Responsibility and Relationships: Decolonizing the BCFSN/Indigenizing our Praxis

Organizer: Lauren Kepkiewicz, University of Toronto

E2. Panel: Education and Nutrition

Social Sciences Building MW 120

- Ryan Whibbs, George Brown College; Mark R. Holmes, George Brown College
Food Studies while Studying Food? Suggestions for Incorporating Food Studies into Canadian Post-Secondary Culinary Curricula
- Gianna Fazioli, Chatham University; Sally Frey, Chatham University
Marmalades, Sauerkraut, and Bean-to-Bar Chocolates: Value-added foods in food systems curriculum
- Jacqueline Bergdahl, Wright State University
Food Security of College Students
- Cassie Wever, York University
Cultivating Critical Learning: Critical Food Pedagogy in FoodShare's School Grown Program

E3. Panel: Community Food Provisioning

Social Sciences Building MW 140

- Carole Biewener, Simmons College
How Do "Alternative" Food Businesses Contribute to Sustainable & Just Urban Community Food Systems?
- Shoshanah Inwood, University of Vermont; Jane Kolodinsky, University of Vermont; Erin Roche, University of Vermont
Harnessing the Power of Hospitals for Local Food System and Community Economic Development
- Jacob Rutz, North Carolina State University; Dara Bloom, North Carolina State University; Michelle Schroeder-Moreno, North Carolina State University; Carol Mitchell, North Carolina Cooperative Extension
Getting Started in Farm to Childcare; Market Logistics and Setting Parameters
- Jennie Barron, Carleton University

The Giving Trees: Community Orchards as New Urban Commons

E4. Roundtable: Edna Lewis: Cultivating African-American Cuisine

Social Sciences Building MW 262

Chair: Megan Elias, City University of New York

- Sara Franklin, New York University
- Erin Branch, Wake Forrest University
- Patricia Clark, State University of New York at Oswego

Organizer: Megan Elias

E5. Panel: Consuming Natures: Race, Environment, and the Intimacies of Food under U.S. Imperialism

Social Sciences Building MW 264

- Adrian De Leon, University of Toronto
Regime(n(t))s of Savagery: Military Eating in the Tropics and Crises of Racial Supremacy in the Philippines, 1898-1904
- Hi'ilei Hobart, New York University
"The Throat's Delicious Numbing Feeling": Transgression and Doublespeak in Honolulu's Ice Cream Parlors, 1870-1890
- Josh Levy, University of Illinois Urbana-Champaign
Canned foods, colonial domesticity, and imperial anxieties in postwar Micronesia

E6. Panel: Ethnic Grocery Stores: Commerce, Community, and Citizenship I

Humanities Wing HW 214

Chair: Lucy Long, Center for Food and Culture

- Daniel Block, Chicago State University; Howard Rosing, DePaul University; Noel Chávez, Emeritus, University of Illinois-

Chicago; Angela Odoms-Young, University of Illinois-Chicago; Saeid Delnavaz, Chicago State University

Small Grocers in Chicago from the early Twentieth Century to the Healthy Corner Stores Movement

- Karin Vaneker, Independent Scholar
The glocalization of the potato of the tropics
- Ken Albala, University of the Pacific
The Dynamics of Ethnic Grocery Stores in a Perfectly Diverse City

E7. Panel: Human Rights Research Applications in Agriculture Education, Food Policy, and Urban Design

Humanities Wing HW 215

Chair: Anne C. Bellows, Syracuse University

- Tom Mackey, SUNY
Social Justice Education through a Human Rights Framework: A Tool for Agricultural Education
- Lindsay De May, Syracuse University
Developing a US National Food Policy through a Human Rights Framework
- Carolin Mees, Parsons, The New School for Design
Human right to garden and participatory design for urban agriculture: Community gardens and casitas in New York City

Commentator: Anne C. Bellows

E8. Panel: Flora and Fauna: Food literacy as a tool for navigating our complex food system

Humanities Wing HW 308

Chair: Alicia Martin, University of Ottawa

- Alicia Martin, University of Ottawa

Understanding Food Literacy and the Environmental Impacts of our Food

- Jessica Riane Cloutier, University of Ottawa
Catch of the Day: Soul, Salmon, and Sustainability
- Leah Friedman, University of Ottawa
Breaking down meat
- Lina Han, University of Ottawa
Think Big, Buy Small

E9. Panel: Mole Poblano: Perspectives on Mexico's National Dish Humanities Wing HW 402

Chair: Jeffrey Pilcher, University of Toronto

- Sandra Aguilar Rodríguez, Moravian College
Blending Traditions: Mole, Race and Modernity in Mexico
- Lesley Wolff, Florida State University
¡Muele! ¡Muele! The Visuality of Mole Poblano as Heritage Process
- Jennifer Berg, New York University
From Mole, Tamales, and Tacos to Knishes, Bagels, and Herring: Re-imagining Mexican Gender and Ethnicity
- Jeffrey Pilcher
Mole Poblano: Profile of Taste and Culture in Mexico

E10. Panel: Power, Politics, and Food Regulation Humanities Wing HW 408

- Clara Gamalski, Chatham University
Power, Authority and Narrative Construction at The Hershey Story Museum
- Tal Yifat, University of Chicago
Governing Sustainable Transactions: Empowered Participatory Governance in a Large Agri-food Value Chain
- Hsu Chia-Ling, Paris Diderot University
Rethinking food safety and local food practices in Taiwan: a case study of the new

French pastry shops and restaurants in Taiwan

- Babette Audant, Kingsborough Community College, CUNY
Exploring the place of food on an urban policy agenda: Does center stage matter, and to whom?

E-Kitchen. Workshop: Kneading Community: Building a Community Breadhouse Science Wing SW 313 Culinaria Kitchen Laboratory

- Leda Cooks, University of Massachusetts, Amherst
- Lily Herakova, University of Maine

9:45-10:30 AM. COFFEE BREAK HW 305, MW Atrium

10:15-11:30 AM. SESSION TWO (F)

F1. Panel: How "Food" Becomes "Waste" – A Focus On The Consumer-Level Social Sciences Building MW 110

Chair: Laura Moreno, University of California, Berkeley

- Tammara Soma, University of Toronto
"Everyday Mundane?": The influence of class and privilege in household food waste generation in Indonesia
- Carly Fraser, University of Guelph; Kate Parizeau, University of Guelph
Pictures and Perceptions of Household Food Waste

- Laura Moreno, University of California, Berkeley
Food Becoming Waste: Transformation in Households

Organizer: Laura Moreno

F2. Panel: An Intersectional Approach to the Gentrification of Culinary Knowledge

Social Sciences Building MW 120

Chair: Ashante Reese, Spelman College

- David Beriss, University of New Orleans
City in a Cup: The 2013 Public Drinking Crisis in New Orleans
- Ashante Reese
D.C. is Mambo Sauce: Race, Class, and Authentic Consumption
- Jessica Walker, Kenyon College
Fixing Soul Food: Urban Gardening and Black Settler Colonialism in The Soul Food Imaginary

F3. Panel: Food texts, media texts: From Elmo grapes to iconic plates and tinned chicken

Social Sciences Building MW 140

Chair: Irina D. Mihalache, University of Toronto

- Charlene Elliott, University of Calgary
Disney Princess apples, Elmo grapes and branded beets: Troubling the food text in marketing unprocessed foods to children
- Irina D. Mihalache, University of Toronto
Miracle Whip salad dressing, Heinz gherkins, tinned chickens: Grocery lists as media texts in an art museum
- Emily Truman, University of Calgary
Food icon?: food guides, dietary guidelines and the visual culture of public health

Organizer Irina Mihalache

F4. Panel: Constructing Sustainable Food Systems and Communities

Social Sciences Building MW 262

- Matt Bereza, Tiffin University
The True Cost of Starting and Maintaining an Organic Farm
- Douglas Constance, Sam Houston State University
The Empire Strikes Back: Sustainable Intensification in Discourse and Practice
- Kerri LaCharite, Independent Scholar
Lessons from Nonhuman Farmers: Problems in Perceiving Agriculture as Separate from Nature
- Trudi Zundel, University of Guelph
Discourses of "Climate-Smart Agriculture": climate change adaptation in the context of contested agricultural development in Northern Ghana

F5. Panel: Food Guidance, Health and Marketing

Social Sciences Building MW 264

- Catherine Womack, Bridgewater State University
Health at every size, but not in every bite: worries about intuitive eating
- Adele Hite, North Carolina State University
Defining "healthy" food: A genealogy of modern dietary guidance
- Anthea Christoforou, University of Toronto; Valerie Tarasuk, University of Toronto
What drives the nutrition marketing on packaged food products?
- Mark McGregor, The University of Western Ontario
Stakeholder perspectives on the use of smartphone and web technologies to strengthen the local food system of Southwestern Ontario

F6. Panel: Ethnic Grocery Stores: Commerce, Community, and Citizenship II
Humanities Wing HW 214

Chair: Lucy Long

- Lucy Long
Ways of Relating: Food, Occupational Folklife, and Ethnicity in ethnic groceries Stores the urban Midwest
- Laresh Jayasanker, Metropolitan State University of Denver
Sameness and Diversity in the Supermarket: from Wal-Mart to Fiesta
- Ted Merwin, Dickinson College
The Deli as An Icon of Secular Jewish Culture

Panel organizer Lucy Long

F7. Panel: Unfree and free labour relations in agrofood production I
Humanities Wing HW 215

Chair: Philip Kelly York University

- Derek Hall, Wilfrid Laurier University
Dialectics of Commodification and Decommodification in Neoliberal Environmental Governance and Violence in Southeast Asia
- Tania Li, University of Toronto
Plantation labour and the price of freedom: oil palm workers in Indonesia
- Michael Ekers, University of Toronto; Charles Levkoe, Wilfrid Laurier University
Chaynovian Aspirations; Leninist Realities? The Curious Case of Agricultural Interns and Agro-Ecological Farms

Commentator: Philip Kelly York University

Organizer: Peter Vandergeest, York University

F8. Roundtable: A Conversation between Sociologists on “A Bun in the Oven: How the Food and Birth Movements Resist Industrialization”
Humanities Wing HW 308

Chair: Barbara Katz Rothman, City University of New York

- Krishnendu Ray, New York University
- John Lang, Occidental College
- Barbara Katz Rothman

F9. Roundtable: Food and Agricultural research: What can French and American researchers learn from each other?
Humanities Wing HW 402

Chair: Shoshanah Inwood, University of Vermont

- Salma Loudiyi, VetAgro Sup Campus agronomique de Clermont
- Amy Trubek, University of Vermont
- Sarah Bowen, North Carolina State University
- Florence Becot, University of Vermont
- Ségolène Darly, Université de Vincennes – Paris 8
- Marie Houdart, National Research Institute of Science and Technology for Environment and Agriculture

F10. Roundtable: An intercultural and intergenerational exchange of community food projects: Collaborative production of educational tools for food sovereignty
Humanities Wing HW 408

Chair: Deborah Barndt, Coady International Institute, St. Francis Xavier University and

Faculty of Environmental Studies, York University

- Deborah Barndt
- Lauren Baker, Toronto Food Policy Council/Toronto Public Health
- Alexandra Gelis, York University

Organizer: Deborah Brandt

F11. Performance: Almost a Full Kitchen Doris McCarthy Gallery DM

- Basil AlZeri

11:30 AM - 1:30 PM ASSOCIATION MEETINGS

AFHVS Board Meeting
Science Wing SW 403

ASFS Board Meeting
Science Wing SW 313

CAFS General Meeting
Humanities Wing HW 214

1:30-2:45 PM SESSION SEVEN (G)

G1. Panel: The Policies and Politics of Food Waste Prevention and Recovery: Case Studies from the United States and Canada
Social Sciences Building MW 110

Chair: Kate Parizeau, University of Guelph

- Roni Neff, Johns Hopkins Bloomberg School of Public Health; Sameer Siddiqi, Johns Hopkins Bloomberg School of Public Health *Food Waste Policy Targets*
- Jennifer Otten, University of Washington; Sara Diedrich, University of Washington; Katherine Getts, University of Washington; Christine Benson, University of Washington *The Role of City Agencies in Fostering Commercial Food Waste Prevention and Recovery*
- Shannon Millar, University of Guelph; Kate Parizeau, University of Guelph *The politics of food waste reclamation in Metro-Vancouver*
- Alexis Van Bommel, University of Guelph; Kate Parizeau, University of Guelph *Food Waste is Rubbish: Barriers and Opportunities for Food Waste Diversion in Guelph, ON*

Commentator: Kate Parizeau, University of Guelph

Organizer: Jennifer Otten

G2. Panel: Traditional food practices from the margin: Identity, nutrition, and stigma in the Global North
Social Sciences Building MW 120

- Melissa Fuster, CUNY *Migration and marginalization: Diet, tradition and health among Hispanic Caribbean communities in New York City*
- Christine Knight, University of Edinburgh *The deep-fried Mars bar, stigma, and the Scottish nation*
- Holly Everett, Memorial University *"Seal Flipper Pie: Commemoration and Controversy"*

Organizer: Christine Knight

G3. Panel: Studies in Food Writing

Social Sciences Building MW 140

- Darcy Mullen, University at Albany
How To Cook a Wolf; Active and Inactive Culinary Emergencies in the Anthropocene
- Elise Lake, University of Mississippi
Kitchen Collectives: Good Housekeeping Magazine's Flirtation with Communal Dining, 1885-1920
- Mustafa Koç, Ryerson University; Sarah Duni, Ryerson University; Fleur Esteron, Ryerson University
Memory, History and Subjectivity: A Methodological Inquiry in Food Studies
- Scott Barton, New York University
Following Vertamae: Diasporic Vibrations on Afro Atlantic Foodways

G4. Panel: Transnational and Local Food Getting

Social Sciences Building MW 262

- Karina Christiansen, Johns Hopkins University
A Discursive Approach to Understanding the "Problem" of Inner City Supermarkets, 1960-2000
- Niels Heine Kristensen, AAU Copenhagen
Perspectives on design and participation in the local food network for the City of Copenhagen
- Carla Pires Vieira da Rocha, Universidade Federal de Santa Catarina – UFSC
Cosmopolitanism and healthy lifestyle: food practices of transnational migrants in Amsterdam

G5. Panel: Pleasure, Pain, Comfort, Deliciousness: Sensory Eating in the 20th and 21st Centuries

Social Sciences Building MW 264

Chair: Camille Bégin, University of Toronto Scarborough

- Sarah Tracy, University of Toronto
Umami in a Box: Monosodium Glutamate (MSG) and the Paradox of Instant Deliciousness
- Nadia Berenstein, University of Pennsylvania
Designing Flavors for Mass Consumption: Arthur D. Little, Inc., The Flavor Profile, and the Industrial Applications of Sensory Science
- Joel Dickau, University of Toronto
The Edible Simulacrum: Meat Meets its Double in 1973

Organizer: Sarah Tracy

G6. Panel: Wine Across Disciplines and Cultures

Humanities Wing HW 214

- Robert Jennings, INRS- Centre Urbanisation Culture Société
The Bottle at the Centre of a Changing Foodscape: 'Bring Your Own Wine' in the Plateau-Mont-Royal
- Sarah Cappeliez, University of Toronto
"Something complicated that tastes good": Understanding and enjoying wine as a New World consumer
- Jackson Yue Bin Guo, University of Toronto
Classicizing a Commodity: Wine-making discourse in late imperial China

G7. Panel: Unfree and free labour relations in agrofood production, Part II

Humanities Wing HW 215

- Peter Vandergeest, York University; Melissa Marschke, University of Ottawa
Slavery scandals and capitalist relations in Southeast Asian Fisheries
- Tanya Basok, University of Windsor
Escaping unfreedom? Spanish-speaking

agricultural migrants in Ontario

- Janet McLaughlin, Wilfrid Laurier University
Bitter Harvest: The Health Consequences of Unfree Migrant Labour in Ontario Agriculture

Organizer: Peter Vandergeest

G8. Panel: What Does Income Have to Do With It? Making Meals and Socioeconomic Status in the United States

Humanities Wing HW 308

Chair: Sarah Bowen, North Carolina State

- Amy Trubek, University of Vermont
Time is Money: A Century of Changes in Cooks, Cooking Times and Eating Locales
- Jacob Lahne, Drexel University
When cooking counts: a pilot quantitative study of the intersection of socioeconomic status and food agency
- Caitlin Morgan, University of Vermont
Energy and Exposure: Applying Food Agency with Low-Income Philadelphians of Color

G9. Roundtable: Green Meat: Is there an agro-ecological alternative to industrial meat?

Humanities Wing HW 402

Chair: Sarah Martin, Memorial University of Newfoundland

- Ryan Katz-Rosene, University of Ottawa
- Joshua Garoon, University of Wisconsin, Madison
- Lenore Newman, University of the Fraser Valley
- Phil Mount, Just Food Ottawa
- Tony Weis, Western University

G10. Roundtable: Building Equitable, Inclusive, and Diverse Food Systems on College Campuses: Lessons from UC Berkeley

Humanities Wing HW 408

Chair: Rosalie Z. Fanshel, University of California, Berkeley

- Melina Packer, University of California, Berkeley
- Kara Young, University of California, Berkeley
- Rosalie Z. Fanshel

G-Kitchen. Workshop: Monforte Dairy and Home Farm: Agriculture on a Human Scale

Science Wing SW 313 Culinaria Kitchen Laboratory

Poster Session

Humanities Wing HW 305

- Elijah Massey, University of Vermont
Technical Assistance and Farming at the Rural-Urban Interface: Availability, Use, and Farmer Perceptions
- Kelly Hunter, Memorial University
A study on university students' perceptions and experiences around food practices
- Whitney Kemble, University of Toronto
Cooking the Books: The Scarborough Foodways Cookbook Collection
- Kylie Garcelon, New York City College of Technology
Into the Pan: The Impact of Culinary Education in the Developing World
- Dana Hart, McMaster University
*F*ck this. F*cking food prices. F*ck*

- Emily Herrington, University of Central Florida
Cafeteria Culture: Student Perspectives of School Lunch Food in the American Public School System
- Morgan Hamilton, Biola University
The Rhetoric and Impact of Food Trends
- Kendall Shurance, Biola University
The Photography of Modernist Cuisine, Rhetorical Fidelity, and Terministic Screens

2:45-3:15 PM. COFFEE BREAK

**Book Launch: Camille Bégin, *Taste of the Nation: The New Deal Search for America's Food* (University of Illinois Press Booth)
HW 305 (Coffee also available at MW Atrium)**

3:15-4:30 PM. SESSION EIGHT (H)

H1. Panel: Pseudoscience and Nutrition: The Enduring Appeal of Magical Thinking, Dietary Fads and Nutritional Extremism

Social Sciences Building MW 110

Chair: Kima Cargill, University of Washington

- Kima Cargill, University of Washington
Magical Thinking and Nutrition: Can Diets Manage Our Deepest Anxieties?
- Janet Chrzan, University of Pennsylvania
Organics: Food, Fantasy or Fetish?
- Leighann Chaffee, University of Washington
The allure of food cults: Balancing pseudoscience and healthy skepticism

Organizer: Kima Cargill

H2. Panel: Food, Borders, and Xenophobia Social Sciences Building MW 120

- Rachel Ankeny, University of Adelaide; Heather Bray, University of Adelaide
"Stranger danger!" Motivations for buying locally-produced food in Australia
- Ty Matejowsky, University of Central Florida
Tex-Mex, Sex, and Spandex: Understanding Cross-Border Politics and Red Meat Rhetoric in Fast Food Advertising
- Martina Kaller, University of Vienna and Stanford University
"The Death of the Würstelstand" Are Street Food Stands Hotspots of Xenophobia in Vienna?
- Julia Warren, University of Toronto
In the Belly of the Beast: Food in the British Raj and French Indochina

H3. Panel: Empowerment, Food Justice and Participatory Governance Social Sciences Building MW 140

- Garrett Broad, Fordham University
In a Community Like This: The Hybrid Praxis of Food Justice Activism
- Patrizia Longo, Saint Mary's College of California
Citizens' empowerment through food democracy and food justice
- Morten Kromann Nielsen, University College Lillebaelt; Niels Heine Kristensen, Aalborg University Copenhagen
Dancing the fine line of authority versus partner – paradoxes in the construction of professional roles in food justice pedagogy
- Jessica Jane Spayde, Marylhurst University
Embracing the "Wickedness" of Sustainability and Social Justice in the Food System

H4. Roundtable: Food and Museums: Perspectives and Practices Social Sciences Building MW 262

Chair: Irina Mihalache, University of Toronto

- Charlene D. Elliott, University of Calgary
- Paula J. Johnson, Smithsonian Institution's National Museum of American History
- Steve Velasquez, Smithsonian Institution's National Museum of American History
- Edward Whittall, York University
- Bridget Wranich, Fort York National Historic Site

Organizer: Irina Mihalache

H5. Roundtable: Wasted Food: Research, Policy and Practice Social Sciences Building MW 264

Chair: Roni Neff, Johns Hopkins University

- Jennifer Otten, University of Washington
- Kate Parizeau, University of Guelph
- Tammara Soma, University of Toronto
- Laura Moreno, University of California, Berkeley

H6. Panel: Critical Perspectives on Farmers and Farm Workers Humanities Wing HW 214

- Mary Beth Schmid, University of Kentucky
*"Se Afecta los Rancheros También":
Exploring the Politics of Temporality and
Agricultural Labor*
- Nadine Lehrer, Chatham University
*Climbing the ladder: Supervisor training and
orchard workplace safety*
- Kim Curtis, Northern Arizona University
*Empowering Farmworker Communities in
the Border Region of Yuma, Arizona: A Case
Study*

- Issa Secaria, Chatham University
Agro-ecological design as empowerment

H7. Panel: Chefs in the Kitchen and the School Humanities Wing HW 215

- Liora Gvion, The Kibbutzim College of Education, Tel Aviv Israel; Netta Leedon, The Kibbutzim College of Education
*A Woman's Place is in the (Public) Kitchen:
The Case of Female Israeli Chefs*
- Erhan Akarçay, Anadolu University-Turkey
*Chefs in Charge: The World of Chefs in the
Kitchen*
- Mark Holmes, George Brown College, Ryan Whibbs, George Brown College
*Turning Up the Heat: Higher Education in
Canada's Culinary Industry*
- Marissa Cisneros, Texas A & M University
*Women Chefs and Grr: Biblical Roots in the
Culinary World, the Unclean=Woman Binary*

H8. Panel: Growing Community in Gardens Humanities Wing HW 308

- Alia Karim, York University, Toronto Youth Food Policy Council
*Occupy gardens? A case study of the
People's Peas Garden in Toronto*
- Rachel Hicks, University of Toronto; Kady Hunter, University of Toronto; Krista Kolodziejczyk, University of Toronto; Jessica Munn, University of Toronto; Carley Nicholson, University of Toronto
Profiling Community Gardens in Toronto
- Adrian Lue, University of Toronto; Tenley Conway, University of Toronto
*Experiences of urban agriculture participants
across different types of community gardens*

- Mark Haggerty, University of Maine; Sarah Mullis, University of Maine; Melissa Ladenheim, University of Maine; John Jemison, University of Maine
Community Gardens and Seniors: An Effectual Relationships?

H9. Roundtable: Comfort Food Humanities Wing HW 402

Chair: Lucy Long, Center for Food and Culture

- Rachelle Saltzman, Oregon Folklife Network and University of Oregon, Eugene
- Susan Eleuterio, Independent Folklorist
- Jillian Gould, Memorial University

Organizer: Lucy Long

H10. Roundtable: Using Research to Inform Change: Findings from the EFSNE Project. Consumption, Distribution, Production, and Synthesis Humanities Wing HW 408

Chair: Kate Clancy, Independent Scholar

- Tim Griffin, Tufts University
- Linda Berlin, University of Vermont
- Anne Palmer, Johns Hopkins University

H-Kitchen. Workshop: Empire of Spam Science Wing SW 313 Culinaria Kitchen Laboratory

- Adrian De Leon, University of Toronto
- Hí'ilei Hobart, New York University

- Josh Levy, University of Illinois Urbana-Champaign

5:00-6:15 PM PLENARY PANEL

City Food: Lessons from People on the Move

Academic Resource Centre AC 223

Chair: Krishnendu Ray, New York University

- Amita Baviskar, Delhi University
Chow Mein and Momos: Mapping Urban Citizenship through Street Foods in Delhi, India
- Jean Duruz, University of South Australia
Geographies of Fusion: Re-imagining Singaporean and Malaysian Food in Global Cities of the West
- Marina Heck, FGV – EAESP; Eliane Brito, FGV – EAESP; Maria Carolina Zanette, UNAERP; José Sarkis, FGV – EAESP
Creating markets through domestication: the process of institutionalization of ingredients from the Amazon rainforest

Sponsored by the Connaught Cross-Cultural/Cross-Divisional Seminar, University of Toronto

6:15 – 9:00 BANQUET

Miller Lash House ML

Shuttle bus departs from driveway in front of Recreational Centre RC and Student Centre SL or walk on the path from the Fred Urquhart Garden FU behind the Humanities Wing HW.

SATURDAY, JUNE 25, 2016

7:30 AM - 12:00 PM REGISTRATION

ARC Bay Windows on the ground floor of the Academic Resource Centre across from AC 223

7:30 – 8:30 AM. ASIAN CONTINENTAL BREAKFAST

Market Place Humanities Wing HW Level Two

8:30-9:45 AM. SESSION NINE (I)

11. Panel: Food Cultures Around the World

Social Sciences Building MW 110

- Ezezika Obidimma, University of Toronto
The Nutrido Program: Gamifying Nutrition for Nigerian Teenagers
- Rebecca Ingram, University of San Diego
The Civic Virtues of "Eating Right" and Cooking Right in Modernizing Barcelona
- Barbara Parker, Lakehead University
Feminist Food Studies: a look back and towards the future

12. Roundtable: Caste Politics of Food in South Asia and South Asian Diasporas

Social Sciences Building MW 120

Chair: Nishant Upadhyay, York University

- Vasuki Shan, University of Toronto
- Sanobar Umar, Queen's University
- Rajesh Macwan, York University
- Tina Virmani, Humber College

Sponsored by the University of Toronto Centre for South Asian Studies and Asian Institute

13. Panel: Teaching With and About Food

Social Sciences Building MW 140

- Elizabeth Ozorak, Allegheny College
'How can we still be here?': Teaching postmodern students about food and gender
- David Conner, University of Vermont; Florence Becot
Service Learning and Entrepreneurship Education: Experiences of For-Profit Community Partners in University Classes
- Claire Berezowitz, University of Wisconsin, Madison; Jennifer Gaddis, University of Wisconsin, Madison
Crossing Cultural and Intergenerational Borders: The Civic Experience of Addressing Food Insecurity
- John Kainer, Texas A&M University; Katherine Kainer, Our Lady of the Lake University
Towards a Food-Centric Pedagogy

14. Panel: Influence and Change in the Global Food System

Social Sciences Building MW 160

Chair: Ryan Isakson, University of Toronto

- Matthew Gaudreau, University of Waterloo; Jennifer Clapp, University of Waterloo
Filling the Cracks of Fragmented Global Governance: Global-National Dynamics in the Political Economy of GM Corn
- Isaac Lawther, University of Waterloo
Situating Sino-African agricultural demonstrations in the global food order: Case studies from Rwanda and Uganda
- Helena Shilomboleni, University of Waterloo

The Alliance for a Green Revolution in Africa (AGRA) and the Food Sovereignty Movement in Mozambique: Contributions to Food Security and Agricultural Sustainability

- Wesley Tourangeau, University of Waterloo
Power in the discourse: International influences on Bill C-18, Canada's Agricultural Growth Act

Commenter: Ryan Isakson

15. Roundtable: Changing Diets, Changing Minds: The Menus of Change University Research Collaborative Social Sciences Building MW 262

Chair: Robert Valgenti, Lebanon Valley College

- Anne McBride, New York University
- Mark Bomford, Yale University
- Amy Trubek, University of Vermont
- Jennifer Otten, University of Washington

16. Panel: Panel: Navigating Water: Food, Farming and Sustainability Social Sciences Building MW 264

- Melissa Poulsen, Johns Hopkins Bloomberg School of Public Health and the Geisinger Center for Health Research
Pennsylvania farmers' perceptions of agricultural impacts from Marcellus shale development
- John Jemison, University of Maine Cooperative Extension
A qualitative evaluation of why early adopter no-till corn farmers made the switch: exploring economic, agronomic and environmental rationales

17. Panel: Bread Studies: Communion and Communication Humanities Wing HW 214

Chair: Lauren Janes, Hope College

- Nicholas Tosaj, University of Toronto
Finding France in Flour: Communicating Colonial Identities in Indochina through French Baking
- Leda Cooks, University of Massachusetts, Amherst; Liliana Herakova, University of Maine
Baking and/as a Pedagogy of Performativity
- Rachel Snell, University of Maine
Snowballs: Intermixing Gentility and Frugality in Nineteenth-Century Baking

Commentator: Lauren Janes

18. Panel: Cooking Literacy Humanities Wing HW 308

- Michelle King, The University of North Carolina at Chapel Hill
A Cookbook in Every Suitcase: Fu Pei-mei's Appeal to Overseas Chinese and Foreign Audiences
- Alex McIntosh, Texas A&M University
The Great Cooking Skills Decline Debate
- Sophia Duncan, Fulbright
New Old Food: Tradition and Innovation in Moroccan Cuisine

19. Panel: Linguistic Analysis in Food Studies Humanities Wing HW 402

- Natsuko Tsujimura, Indiana University
Linguistic Tools for Identity Building in Japanese Cookbooks
- Thomas Smyth, CUNY Kingsborough Community College
Food Management Training "Steps to

Success" Program Vocational English as a Second Language

- Sam Sundius, New York University
The great white ale: Language and race in craft beer
- Caroline Erb-Medina, The Graduate Center of the City University of New York
Sweet Symbol: A Sociological Study of How Sweets Acquire Symbolic Meaning in Social Life

I10. Roundtable: Professional Development: What do book publishers want?

Humanities Wing HW 408

Chair: John Lang, Occidental College

- Ken Albala, University of the Pacific
- Marika Christofides, University of Illinois Press
- Jennifer Crewe, Columbia University Press
- Kate Marshall, University of California Press
- Jennifer Schmidt, Bloomsbury Publishing

I-Kitchen. Workshop: Uniting Culinary Arts and Food Systems Issues for Real World Problem Solving: Food Waste as a Case

Science Wing SW 313 Culinaria Kitchen Laboratory

- Jonathan Deutsch, Drexel University
- Ally Zeitz, Drexel University
- Brandy-Joe Milliron, Drexel University

9:45-10:30 AM. COFFEE BREAK

HW 305, MW Atrium

10:15-11:30 AM SESSION TEN

J1. Panel: Digital Food Studies Social Sciences Building MW 110

- Helen Zoe Veit, Michigan State University
What America Ate: Digital Food Studies of the Great Depression
- Camille Bégin, University of Toronto Scarborough
"Food Bazaar": Mapping Diasporic Foodways in Scarborough, Toronto
- Adrian De Leon, University of Toronto
SALT (Savour a Little Taste): Culinary Tourism and the Travails of Taste in Scarborough

Organizer: Camille Bégin

J2. Roundtable: Demystifying the peer-review process for graduate students and early career professionals Social Sciences Building MW 120

Chair: Florence Becot, University of Vermont

- Amy Bentley, New York University/Food, Culture, and Society Journal
- Nathalie Cooke, McGill University/Cuizine
- Rick Welsh, Syracuse University/Journal of Renewable Agriculture and Food Systems
- Harvey James, University of Missouri/Agriculture and Human Values
- Duncan Hilchey, Lyson Center for Civic Agriculture and Food Systems/Journal of Ahroculture, Food Systems, and Community Development
- Phil Mount, Center for Sustainable Food Systems/Canadian Food Studies Journal

Organizer: Florence Becot

J3. Panel: Grassroot Change and Democracy in Food Systems Social Sciences Building MW 140

- Kristin Reynolds, The New School; Nevin Cohen, CUNY School of Public Health
Beyond the Kale: Urban Agriculture and Social Justice Activism in New York City
- Philip McNab, Johns Hopkins University
Volunteering in Civic Agriculture in Maryland: Antecedents, Experiences, and Consequences
- Maya Fromstein, University of Guelph
A Place-Based Understanding of Food Justice
- Deborah Harris, Texas State University; Rachel Romero Texas State University
Color Blindness, Four Farms, and a City: Race and Urban Commercial Farming Reform in Austin, TX

J4. Panel: Urban Agriculture Social Sciences Building MW 160

- Sara Snyder, New York University
Redefining the Local Food Movement: What Is It, Who Is Part of It, and How It Will Impact New York's Alphabet City Neighborhood
- Jina Gill, University of Toronto
Local Food Production in Canada's First National Urban Park
- Rosalyn Endlich, York University
Contested Terrain: On 'fixes,' capitalist crises, urban agriculture and transformation in Detroit
- Salma Loudiyi, UMR Metafort – France; Marie Houdart, UMR Métafort; Giulia Giacché, Université de Rennes
Collective action and agri-urban dynamics: the case of the olive oil road of the Monti Pisani (Pisa, Italy)

J5. Panel: Food in Social Media Social Sciences Building MW 262

- James Lannigan, University of Toronto
Boundaries or Scale? A Comparative Analysis of Online Discourse Development and Organizational Identities in the Contemporary World of Coffee
- Dian Day, Queens University
Eating Alone and Eating Together: Examining Google Images
- Nora Hayes, Chatham University
Infant feeding: social media and marketing

J6. Roundtable: The Agrarian Question and the Political Ecology of Food Social Sciences Building MW 264

Chair: Michael Ekers, University of Toronto, Scarborough

- Joel Dickau, University of Toronto
- Ryan Isakson, University of Toronto, Scarborough
- Jillian Linton, University of Toronto
- Joshua Steckley, University of Toronto

Organizer: Michael Ekers

J7. Panel: Philosophical Issues in Food Studies Humanities Wing HW 214

- Anna Nguyen, Boston University
Food Experts and Civic Epistemologies: Making Sense of Nutrition and Science in Healthy Eating Literature
- Gloria Rodriguez, New York University
Challenges, Methods and Philosophy of Interdisciplinarity in Food Studies
- Luis Miguel Rodriguez, Universidad Complutense de Madrid
Food Studies. Towards a new Philosophical Field?
- Lisa Heldke, Gustavus Adolphus College
It's Chomping All the Way Down

J8. Panel: Regulating Agricultural Production: A Global Perspective
Humanities Wing HW 308

- Erna van Duren, University of Guelph
Learning about Supply Management: A Teaching Case Based on Stakeholder Theory
- Anne Lally, University at Buffalo (SUNY)
On with the butter: Icelandic dairy production, tourism, and domesticated corporealities
- Elizabeth Smythe, Concordia University of Edmonton
Global Foodways and Local Food Systems: International Trade Agreements and the Provenance of Food

J9. Roundtable: The Rewards and Challenges of Teaching through Food
Humanities Wing HW 402

Chair: Sarah Quick, Cottey College

- Ryan Adams, Lycoming College
- Candice Swift, Vassar College
- Lena Mortensen, University of Toronto Scarborough
- Susan Wolverton, Coe College

Organizer: Sarah Quick

J10. Roundtable: Indigenous Food Sovereignty: Decolonizing Food Systems through Everyday Resurgence
Humanities Wing HW 408

Chair: Lauren Kepkiewicz, University of Toronto

- Lauren Kepkiewicz
- Sherry Pictou, Dalhousie University
- Martha Stiegman, York University

J-Kitchen. Workshop: Making the Scarborough Fare Cookbook
Science Wing SW 313 Culinaria Kitchen Laboratory

11:30-1:30 PRESIDENTIAL LUNCHEON

Meeting Place Science Wing SW Second Floor

- Philip H. Howard, Michigan State University, President of AFHVS
Decoding Diversity in the Food System: Wheat and Bread in North America
 - Krishnendu Ray, New York University, President of ASFS
The Good Taste of Poor People
-

1:30-2:45 PM SESSION ELEVEN (K)

K1. Panel: Food Sovereignty and Security
Social Sciences Building MW 110

- Susan Belyea, Queens University
Dispatches from la nueva Cuba: Food insecurity research in times of change
- Deborah Barndt, Coady International Institute, St. Francis Xavier University and Faculty of Environmental Studies, York University
Re:Claiming Food Sovereignty, Reclaiming Ways of Knowing: Reflections on a course for practitioners
- Garland Mason, Virginia Tech; Kim Niewolny, Virginia Tech

Exploring the Radical Roots of Participation and Empowerment in Agrarian Development: A Critical Ethnography in Chiapas, Mexico

- France Gina Beauzil, Chatham University
Plumpy'nut, an integrated alternative for malnutrition in Haiti?

K2. Panel: Thinking Commensalities, Designing Food Experiences Social Sciences Building MW 120

- Tarran Maharaj, Concordia University
Food Kinship: An Experiential, Self-Reflective, Pedagogical Approach
- David Szanto, University of Gastronomic Sciences
Walking/Tiptoeing/Strutting the Line Between Self and Other in Food Scholarship
- Matthew Potteiger, SUNY
Foraging, Novel Ecologies, and Design

K3. Panel: Marketing Foods: Nutrition and Authenticity Social Sciences Building MW 140

- Gyorgy Scrinis, University of Melbourne
Big Food Corporations and their Nutritional Strategies
- Anna Sekine, Chatham University
Selling soy sauce: authenticity, localness, and national identity
- Leslie Gordon, Chatham University
Advocating Avocados: History, Marketing, and Authenticity
- Emeran Irby, Chatham University
A donut by any other name...

K4. Panel: Agricultural Policy Social Sciences Building MW 160

- David Connell, UNBC; Lou-Anne Daoust-Filiatrault, UNBC; Katelan Eistetter UNBC
Protecting Local Farmland in an Evolving Global Political Landscape
- Kristen Lowitt, McGill University; Phil Mount, Wilfrid Laurier University; Ahmed Khan, St. Mary's University; Chantal Clement, Carleton
Governance Challenges for Local Food Systems: Emerging Lessons from Agriculture and Fisheries
- John Jemison, University of Maine; Richard Kersbergen, University of Maine; Carl Majewski, University of New Hampshire
Soil Quality Improvement with Increasing Length of Time in No-Till Corn Production
- Sarah Rotz, University of Guelph
Farmland Neoliberalization and Socio-Ecological Resilience in Ontario Agri-Food: Implications for Food System Transformation

K5. Roundtable: Urban Sustenance: Community Pathways to Culinary Innovation in the Global City Social Sciences Building MW 262

Chair: Jennifer Berg, New York University

- Jaclyn Rohel, New York University
- Wynette Tavares, Malvern Neighbourhood Action Partnership
- Juneja Varghese, Malvern Action for Neighbourhood Change
- Jo Sharma, University of Toronto
- Fateha Hossain, University of Toronto Scarborough

K6. Roundtable: Beyond inclusion: Toward an anti-racist and anti-colonial food justice praxis Social Sciences Building MW 264

Chair: Sarah Wakefield, University of Toronto

- Lauren Kepkiewicz, University of Toronto
- Michael Chrobok, University of Toronto
- Jina Gill, University of Toronto
- Jillian Linton, University of Toronto

Organizer: Sarah Wakefield

K7. Panel: Situating Animals in Food Systems

Humanities Wing HW 214

- Caroline Walden, Chatham University
Ruminations on Ruminants and Rennet
- Kelly Donati, William Angliss Institute
'Herding sheep is his favourite thing in the world': Convivial worldings on farms and the multispecies pleasures of care
- Rachel Forlifer, Chatham University
Antibiotic Use in Food Animals and Policy Change: An Advocacy Coalition Framework Analysis
- Katie MacDonald, University of Guelph
Everything but the Squeal: Hog Processing Space in Southwestern Ontario

K8. Roundtable: What can STS offer Food Studies?

Humanities Wing HW 308

Chair: Christy Spackman, Harvey Mudd College

- Jacob Lahne, Drexel University
- Charlotte Biltekoff, University of California Davis
- Amy Trubek, University of Vermont
- Joel Dickau, University of Toronto

Sponsored by the Society for the Anthropology of Food and Nutrition

K9. Roundtable: Developing Sustainable Dietary Guidance

Humanities Wing HW 402

Chair: Hugh Joseph, Agriculture, Food & Environment Program, Tufts University

- Hugh Joseph, Agriculture, Food & Environment Program, Tufts University
- Kate Clancy, Agriculture, Food & Environment Program, Tufts University
- Jennifer Wilkins, Syracuse University

K10. Roundtable: FLEdGE (Food: Locally Embedded, Globally Engaged)

Roundtable on Agroecology

Humanities Wing HW 408

Chair: Erin Nelson - Laurier Centre for Sustainable Food Systems

- Faris Ahmed, USC Canada
- Mary Beckie, University of Alberta, Faculty of Extension
- Phil Mount, Just Food
- Colin Anderson, Centre for Agroecology, Water and Resilience, Coventry University

K-Kitchen. Diasporic Foods, Bodies, and Identities in North America

Science Wing SW 313 Culinaria Kitchen Laboratory

- Adrian Agrippa, University of Toronto Scarborough
Understanding "Curry" in a North American Context
- Katie Konstantopoulos, University of Toronto Scarborough
Reading Bodies and Labour in Diasporic Kitchens
- Shayan Lalani, University of Toronto Scarborough
Authenticity and Exoticism in Irish Pubs and German Biergartens within the United States of America

- Adley Lobo, University of Toronto
Scarborough
Japanese beer in Canada, with a focus on Sapporo as it is advertised within the region

2:45-3:15 PM. COFFEE BREAK

HW 305

3:15-4:30 PM SESSION TWELVE (L)

L1. Panel: Thinking Food: Meaning and Identity

Social Sciences Building MW 110

- Naomi Arbit, Columbia University
The Meaning of Food in Life (MFL): Operationalizing and Investigating a new Construct in the Health Behavior Literature
- Kathleen Kevany, Dalhousie University
Conscious consumption: Eating our way to sustainable health
- Molly Anderson, Middlebury College
Food as Commodity or Commons
- Leah Kirts, New York University
Queer Veganism

L2. Panel: Food Businesses

Social Sciences Building MW 120

- Catherine Koonar, University of Toronto
Making Chocolate American: The Hershey Company and the Creation of the 'Sweetest Place on Earth'
- Janis Thiessen, University of Winnipeg

Boutique Potato Chip Producers in Canada: A History

- Rita Hansen Sterne, University of Guelph;
Erna van Duren, University of Guelph
Market Related Capabilities in a Supply Managed Environment: Competing in the Ontario Meat Processing Industry
- Stephanie Box, Chatham University
Krafting the Ideal Consumer: The Promotion of Processed Cheese as an American Food

L3. Panel: Food design, sustainability, and community development

Social Sciences Building MW 140

Chair: Sonia Massari, Gustolab International Institute for Food Studies and University of Illinois Urbana Champaign

- Fabio Parasecoli, The New School
Food studies, design, and systemic strategies
- Sonia Massari, Gustolab International Institute for Food Studies and University of Illinois Urbana Champaign
Teaching Design Thinking in Food Studies curriculum
- Nancy Snow, The Ontario College of Art and Design University Toronto
The Soylent Workshop: Working towards object-led research
- Thomas Gray, USDA, Program on Cooperatives & Center for Cooperatives, University of Saskatchewan
Re-conceptualizing Agricultural Cooperative Membership with a Design Thinking Perspective: An Approach to Off-set Institutionalization

Organizer: Sonia Massari

L4. Panel: Latin@s' Presence in the Food Industry: Changing How We Think About Food

Social Sciences Building MW 160

Chair: Consuelo Carr Salas, The University of Texas at El Paso

- Meredith E. Abarca, The University of Texas at El Paso
A Holistic Culinary Approach: Latin@s in the Food Industry
- Elizabeth Fitting, Dalhousie University
"No hay dinero en la milpa": Rural Mexicans in the Neoliberal Food System
- Consuelo Carr Salas
"Single Story": Cultural Attitudes in the Food Industry Made Visible

Organizer: Consuelo Carr Salas

L5. Roundtable: Conversations in Food Studies: Working the Boundaries **Social Sciences Building MW 262**

Chair: Colin Anderson, Centre for Agroecology, Water and Resilience

- Charles Levkoe, Wilfred Laurier University
- Mary Beckie, University of Alberta
- Penny van Esterik, York University
- Jennifer Brady, Queen's University
- David Szanto, University of Gastronomic Sciences, Italy

Organizer: Colin Anderson

L6. Roundtable: Professional Development: What Do Journal Editors Want? **Social Sciences Building MW 264**

Chair: John Lang, Occidental College

- Amy Bentley, New York University
- Harvey S. James Jr., University of Missouri
- Rachel E. Black, Connecticut College

- Megan Elias, City University of New York

Organizer: John Lang

L7. Panel: Food Security: Interventions and Innovations **Humanities Wing HW 214**

- Mim Seidel, Chatham University; Malik Hamilton, Chatham University; Leslie Gordon, Chatham University
Multi-level Intervention Increases WIC Farmers Market Nutrition Program Redemption Rate in Pittsburgh, PA
- Elizabeth Kristjansson, University of Ottawa; Alejandra Dubois, University of Ottawa; Kate Wingrove, Deakin University; Mark Lawrence, Deakin University; Catherine Burns, Charles Sturt University; Selma Liberato, Flinders University of South Australia; Hilary Thomson, University of Glasgow; Jane Platts, University of Ottawa; Vivian Welch, Bruyère Research Institute; Rebecca Armstrong, University of Melbourne; Patrick Labelle, University of Ottawa; Mackenzie Barnett, University of Ottawa; Luíza Costa Silva Freire, University of Ottawa; Peter Milley, University of Ottawa; Barbara Szijarto, University of Ottawa; Kate Svensson, University of Ottawa
Interventions to improve community food security in developed countries: what works and why? Preliminary findings from a systematic review
- Behrooz Rasekhi, Islamic Azad University, Kermanshah, Iran
Food Security and Sustainable Rural Livelihoods (Case Study in the West of Iran)

L8. Panel: Memory, Culture, and Identity in the Post-colonial world **Humanities Wing HW 308**

- Katherine Kawalerczak, University of Toronto
The Making of a “National” Cuisine in Nagorno-Karabakh
- Robert McKeown, Carleton University & Beautiful Rice
Hot, Sour, Salty...Eat: Thai Food and the Unique Communicative Power of Food as a form of Cultural Mediation
- Jorge Lopez-Canales, The University of Melbourne
Peru on a plate: Postcolonial pickles in the quest for authenticity
- Julia Haramis, New York University
The Appreciation of Kale Club – A Cooking Club and the Performance of Social Status

L9. Panel: Food Activism: GMOs and Beyond
Humanities Wing HW 402

- Allison Gray, University of Windsor
Dueling the Consumer-Activist Dualism: The Consumption Experiences of Modern Food Activists
- William Biebuyck, Georgia Southern University; Michael McCrossan, University of New Brunswick
Food and Social Power in the Welfare State
- Monika Korzun, University of Guelph
Is there a Better Way to Do Science in Agriculture? An Examination of Science in the GMO Debate
- Liora Gvion, The Kibbutzim College of Education Tel Aviv Israel

Urban Space, Food, Compassion and Global Citizenship amongst Israeli Social Activists

L10. Panel: Food, Race, and Gender
Humanities Wing HW 408

- Tamara Cottle, University of Calgary
White Bread Sandwiches: De-Multiculturalization in Calgary Public School Food Environments
- Laura Hoffman, New York University
The Super Bowl: National Day of Indulgence
- Pamela Tudge, Concordia University
WASTING: Subverting urban food waste with feminist experimental media practice
- Brittany Rico, Texas A & M University
Components of a Healthy Lifestyle: Considering the effects of socioeconomic status and race

L-Kitchen. Reception and Cooking Demonstration: Conversations with Chef Segismundo
Science Wing SW 313 Culinaria Kitchen Laboratory

Sponsored by the Philippine Consulate General of Toronto, Canada

Index

- Aala, Nancy, A4
Abarca, Meredith E., L4
Abeykoon, Hasanthi, A7
Abreu, Rosa, D10
Adams, Ryan, J9
Agrippa, Adrian, K-Kitchen
Aguilar Rodríguez, Sandra, E9
Ahmed, Faris, K10
Akarçay, Erhan, H7
Albala, Ken, E6, I10
Allen, Patricia, A4
AlZeri, Basil, F11
Anderson, Colin, E1, I5, K10
Anderson, Lara, A5
Anderson, Molly, B5, L1, Thurs
Lunch Roundtable
Andree, Peter, B5
Ankeny, Rachel, H2
Anwar, Syed, D2
Arbit, Naomi, L1
Armstrong, Rebecca, L7
Audant, Babette, E10
August, Timothy, C11, D-
Kitchen
Baker, Lauren, F10, Thurs Lunch
roundtable, Thurs Plenary
Barndt, Deborah, F10, K1
Barnett, Mackenzie, L7
Barr, Susan, A7
Barron, Jennie, E3
Barton, Scott, G3
Basok, Tanya, G7
Baviskar, Amita, Friday Plenary
Beckie, Mary, K10, L5
Becot, Florence, A4, F9, I3, J2
Bedore, Melanie, A9
Bégin, Camille, G5, J1
Behjat, Amirmohsen, A7
Belyea, Susan, D11, K1
Benson, Christine, G1
Benson, Matthew, B9
Bentley, Amy, C4, J2, L6
Berenstein, Nadia, G5
Bereza, Matt, F4
Berezowitz, Claire, I3
Berg, Jennifer, E9, K5
Bergdahl, Jacqueline, E2
Beriss, David, C4, F2
Berlin, Linda, H10
Beth Gilboy, Mary, B9
Beth Schmid, Mary, H6
Biebuyck, William, L9
Biewener, Carole, E3
Biltekoff, Charlotte, D4, K8
Black, Jennifer, A7
Black, Rachel, D1, L6
Blay-Palmer, Alison, B5
Block, Daniel, E6
Bloom, Dara, E3
Blumberg, Renata, D8
Bomford, Mark, I5
Bostic, Stephanie, C8
Boulianne, Manon, C6
Bowen, Sarah, A1, D8, F9, G8
Box, Stephanie, L2
Brady, Jennifer, C1, L5
Branch, Erin, E4
Bray, Heather, H2
Brenton, Joslyn, A1
Broad, Garrett, H3
Bronson, Diana, Thurs Lunch
Roundtable
Brynne, Abra, E1
Burke, Kathleen, A5
Burnett, Kristin, A9, C10
Burns, Catherine, L7
Burton L., Michael, D1
Byrd, Janette, A4
C. Bellows, Anne, E7
Cadieux, Valentine, A9
Cairns, Kate, A1, C1
Cameron, Erin, D10
Cameron, Nairne, A7
Cappeliez, Sarah, G6
Cargill, Kima, H1
Carr Salas, Consuelo, L4
Cawthorne, Alena, A8
Cecio, William, C10
Chaffee, Leighann, H1
Chaoui, Hala, C10
Chávez, Noel, E6
Cheng, Eric Siu-kei, C8
Chia-Ling, Hsu, E10
Chiles, Robert, C5
Christiansen, Karina, G4
Christofides, Marika, I10
Christoforou, Anthea, F5
Chrobok, Michael, D6, K6
Chrzan, Janet, H1
Cisneros, Marissa, H7
Clancy, Kate, D5, H10, K9
Clapp, Jennifer, I4
Clark, Jill, A3, Thurs Lunch
Roundtable
Clark, Michael, A8
Clark, Patricia, E4
Classens, Michael, C7
Clement, Chantal, K4
Cole, Donald, B5, C6
Conare, Damien, B5
Connell, David, K4
Conner, David, A4, I3
Constance, Douglas, D5, F4
Contois, Emily, D4
Conway, Tenley, H8
Cooke, Nathalie, A10, J2
Cooks, Leda, I7, E-Kitchen
Costa Silva Freire, Luíza, L7
Cottle, Tamara, L10
Couch, Lynn Monahan, B9
Crewe, Jennifer, I10
Curry, Sean, A2
Curtis, Kim, H6
Daepf, Madeleine, A10
Daoust-Filiatrault, Lou-Anne, K4
Darly, Ségolène, F9
Day, Dian, D11, J5
De Leon, Adrian, E5, H-Kitchen,
J1
De May, Lindsay, E7
de St. Maurice, Greg, B6
Delnavaz, Saeid, E6
Desjardins, Ellen, D5
DeSoucey, Michaela, D8
deSouza, Sanchia, B8
Deutsch, Jonathan, C4, I-
Kitchen
Dickau, Joel, G5, J6, K8
Diedrich, Sara, G1
Diekmann, Lucy, A5
DiMaggio, Sarah, A2

Dobson, Liza, C10
 Donati, Kelly, B7, K7
 Dubois, Alejandra, L7
 Duguid, Naomi, B-Kitchen
 Duncan, Sophia, I8
 Duni, Sarah, G3
 Duruz, Jean, Friday Plenary
 Egan, Jim, D1
 Eistetter, Katelan, K4
 Ekers, Michael, F7, J6
 Eleuterio, Susan, H9
 Elias, Megan, B1, E4, L6
 Elizabeth Johnson, Kimberly, B2
 Elliott, Charlene, F3, H4
 Elliott, Sinikka, A1
 Elton, Sarah, B10, C-Kitchen
 Endlich, Rosalyn, J4
 Engler-Stringer, Rachel, A7
 Erb-Medina, Caroline, I9
 Esteron, Fleur, B9, D11, G3
 Everett, Holly, G2
 Fanshel, Rosalie Z., G10
 Fazioli, Gianna, E2
 Feenstra, Gail, C10
 Fielding-Singh, Priya, B4
 Figueroa, Shayne, B2
 Finn, Margot, C3
 Fitting, Elizabeth, L4
 Forlifer, Rachel, K7
 Forrest, Beth, C4
 Frank, Lesley, A1
 Franklin, Sara, E4
 Fraser, Carly, F1
 Freedgood, Julia, A3
 Frey, Sally, E2
 Friedman, Leah, E8
 Friedmann, Harriet, Thurs
 Plenary
 Fromstein, Maya, J3
 Fuster, Melissa, G2
 Gabaccia, Donna, C2
 Gaddis, Jennifer, A6, I3
 Gamalski, Clara, E10
 Garcelon, Kylie, D9, G Poster
 Garner, Elisabeth, D3
 Garoon, Joshua, G9
 Garvin, Diana, B11
 Gaudreau, Matthew, I4
 Gelis, Alexandra, F10
 Getts, Katherine, G1
 Geyzen, Anneke, D6
 Giacché, Giulia, J4
 Gill, Jina, J4, K6
 Gilvesy, Brian, Thurs Plenary
 Gina Beauzil, France, K1
 Glenna, Leland, D7
 Goerneremann, Ryan, A2
 Gomez, Jesus, B9
 Gordon, Leslie, K3, L7
 Gould, Jillian, H9
 Gray, Allison, L9
 Gray, Thomas, L3
 Griffin, Tim, H10
 Grosplik, Rafi, A6
 Gvion, Liora, H7, L9
 Haedicke, Michael, D8
 Haggerty, Mark, H8
 Hall, Derek, F7
 Hall, Enjoli, A3
 Halloran, Vivian, D4
 Hamada, Shingo, B6
 Hamilton, Malik, L7
 Hamilton, Morgan, G Poster
 Han, Lina, E8
 Hansen Sterne, Rita, C10, L2
 Haramis, Julia, L8
 Hardison-Moody, Annie, A1
 Harris, Deborah, J3
 Hart, Dana, G Poster
 Hayes, Nora, J5
 Heck, Marina, C3, Friday
 Plenary
 Heine Kristensen, Niels, G4, H3
 Heldke, Lisa, D5, J7
 Herakova, Liliana, I7, E-Kitchen
 Herrington, Emily, G Poster
 Hicks, Rachel, H8
 Hilchey, Duncan, J2
 Hirsch, Dafna, D2
 Hite, Adele, B4, F5
 Hobart, Hi'ilei, E5, H-Kitchen
 Hodgson, Kimberly, A3
 Hoey, Lesli, C10
 Hoffman, Laura, L10
 Holmes, Ellie, A7
 Holmes, Mark, E2, H7
 Horowitz, Roger, C2
 Hossain, Fateha, K5
 Houdart, Marie, F9, J4
 Howard, Philip H., Sat
 Presidential Luncheon
 Hunter, Kady, H8
 Hunter, Kelly, G Poster
 Ingram, Rebecca, I1
 Innis-Jiménez, Michael, C11, D-
 Kitchen
 Inwood, Shoshanah, E3, F9
 Irby, Emeran, K3
 Isakson, Ryan, I4, J6
 James, Harvey S., L6, J2
 Jane Spayde, Jessica, A4, H3
 Janes, Lauren, I7
 Jayasanker, Laresh, F6
 Jekums, Amanda, B9, D10
 Jemison, John, H8, I6, K4
 Jennings, Robert, G6
 Johnson, Paula J., H4
 Johnston, Josée, A1, C1, D8
 Johnston, Ross, C8
 Joseph, Hugh, C9, K9
 Julier, Alice, B1, C1
 Kainer, John, I3
 Kainer, Katherine, I3
 Kaller, Martina, H2
 Kanafani-Zahar, Aida, D2
 Kaplan, David, C9
 Karim, Alia, H8
 Katz Rothman, Barbara, F8
 Katz-Rosene, Ryan, G9
 Kawalerczak, Katherine, L8
 Kehren, Mark, C11, D-Kitchen
 Kelly, Philip, F7
 Kemble, Whitney, G Poster
 Kepkiewicz, Lauren, E1, J10, K6
 Kersbergen, Richard, K4
 Kevany, Kathleen, L1
 Khan, Ahmed, K4
 King, Michelle, I8
 Kirts, Leah, L1
 Knezevic, Irena, A10
 Knight, Christine, G2
 Koç, Mustafa, G3
 Koch, Shelley, B1
 Kolodinsky, Jane, A10, C5, E3
 Kolodziejzyk, Krista, H8
 Konstantopoulos, Katie, K-
 Kitchen
 Koonar, Catherine, L2
 Korzun, Monika, L9
 Kraemer, David, C2

Kristjansson, Elizabeth, L7
Kromann Nielsen, Morten, H3
Kronld, Michael, D9
Labelle, Patrick, L7
LaCharite, Kerri, F4
Ladenheim, Melissa, H8
Lahne, Jacob, G8, K8
Lake, Elise, G3
Lalani, Shayan, K-Kitchen
Lally, Anne, J8
Lang, John, F8, I10, L6
Lannigan, James, J5
Lapalme, Hayley, B8
Law, Eugene P., D10
Lawrence, Mark, L7
Lawther, Isaac, I4
Lear, Scott A., A7
Leedon, Netta, H7
Leffers, Don, C7
Lehrer, Nadine, H6
Lerner, Julia, A6
Levkoe, Charles, B5, D5, E1, F7,
L5
Levy, Josh, E5, H-Kitchen
Li, Tania, F7
Liberato, Selma, L7
Linton, Jillian, J6, K6
Lobo, Adley, K-Kitchen
Long, Lucy, E6, F6, H9
Longo, Patrizia, H3
Lopez-Canales, Jorge, L8
Loudiyi, Salma, F9, J4
Lowitt, Kristen, K4
Loyer, Jessica, D4
Lue, Adrian, H8
Ly, Cassandra, D11
MacDonald, Katie, K7
Mackendrick, Norah, A1
Mackey, Tom, E7
MacLeod, Erna, C6
Macwan, Rajesh, I2
Magruder, Katherine, C4
Maguire, Madison, B3
Maharaj, Joshna, Thurs Plenary
Maharaj, Tarran, K2
Majewski, Carl, K4
Malach, Sabrina, Thurs Plenary
Malik, Ana Maria, C3
Malis, Cassandra, B11
Maroney, Stephanie, D4

Marschke, Melissa, G7
Marshall, Kate, I10
Marshman, Jennifer, C10
Martin, Alicia, E8
Martin, Sarah, B10, D5, G9
Martorell, Hugo, D10
Mason, Garland, K1
Massari, Sonia, D10, L3
Massey, Elijah, G Poster
Matejowsky, Ty, H2
Mayanja, Maureen Nanziri, C7
McBride, Anne, I5
McCrossan, Michael, L9
McGregor, Mark, F5
McIntosh, Alex, I8
McKeown, Robert, L8
McLaughlin, Janet, G7
McNab, Philip, J3
McNicholl, Sasha, Thurs Lunch
Roundtable
Mees, Carolin, E7
Mehrotra, Amit, D10
Merwin, Ted, C2, F6
Miewald, Christina, A7
Miguel Rodriguez, Luis, J7
Mihalache, Irina, F3, H4
Milgram, Lynne B., D6
Millar, Shannon, G1
Miller, Sally, B5
Milley, Peter, L7
Milliron, Brandy-Joe, I-Kitchen
Mitchell, Carol, E3
Mitchell, Scott, A10
Moe, Bryan W., D6
Moore, Lauren, D10
Moreno, Laura, F1, H5
Morgan, Caitlin, G8
Morrison, Dawn, E1
Mortensen, Lena, J9
Mount, Phil, D5, G9, J2, K10, K4
Muhajarine, Nazeem, A7
Mullen, Darcy, G3
Mullis, Sarah, H8
Munn, Jessica, H8
Mushquash, Aislin, D10
Mushquash, Christopher, D10
Neff, Roni, G1, H5
Nelligan, Daryl, A7
Nelson, Erin, K10
Nero L., Karen, D1

Newman, Lenore, A10, G9
Nguyen, Anna, J7
Nicholson, Carley, H8
Niewolny, Kim, K1
Obidimma, Ezezika, I1
Odoms-Young, Angela, B2, E6
Oleschuk, Merin, A5
Ostry, Aleck, A7
Otten, Jennifer, G1, H5, I5
Ozorak, Elizabeth, I3
Packer, Melina, G10
Palmer, Anne, H10
Parasecoli, Fabio, L3
Parizeau, Kate, F1, G1, H5
Parker, Barbara, I1
Parsons, Julie, C3
Paul, Mark, D3
Pauly, Bernie, A7
Pham, Cindy, B9, D10
Piccoli, Catherine, A6
Pictou, Sherry, J10
Pilcher, Jeffrey, E9
Pires Vieira da Rocha, Carla, G4
Platts, Jane, L7
Plotkin, Samuel, D3
Portnoy, Sarah, B9
Potteiger, Matthew, K2
Poulsen, Melissa, I6
Power, Elaine, A1, D11
Pratley, Erin, C10
Pristavec, Teja, A1
Quick, Sarah, J9
Raja, Samina, A3
Rasekhi, Behrooz, L7
Ray, Krishnendu, C4, F8, Friday
Plenary, Sat Presidential
Luncheon
Rebick, Alvin, B9
Reese, Ashante, F2
Reynolds, Christian, B3
Reynolds, Kristin, J3
Reznickova, Anna, A8
Riane Cloutier, Jessica, E8
Rico, Brittany, L10
Roberts-Stahlbrand, Anika, B10
Robeson, Kristin, A2
Roche, Erin, E3
Rodriguez, Gloria, J7
Rohel, Jaclyn, K5
Romero, Rachel, J3

Rose, Nick, B7
 Rosing, Howard, E6
 Rotz, Sarah, A10, K4
 Rutz, Jacob, E3
 Sakaguchi, Leo, B3
 Salehi, Rahman, D2
 Saltzman, Rachele, H9
 Sawyers, Utcha, Thurs Plenary
 Schaible, Elizabeth, A6, D10
 Schiff, Rebecca, D11
 Schmidt, Jennifer, I10
 Schoolman, Ethan, B4
 Schroeder-Moreno, Michelle,
 E3
 Scott, Christian, D3
 Scott, Steffanie, A10
 Scrinis, Gyorgy, C5, D4, K3
 Secaria, Issa, H6
 Segismundo, Chef, L-Kitchen
 Seguin, Rebecca, A10
 Seidel, Mim, L7
 Sekine, Anna, K3
 Shaikh, Taariq, D2
 Shan, Vasuki, I2
 Sharma, Jo, K5
 Sheedy, Amanda, B7, E1
 Shenton, Rebecca, D5
 Shilomboleni, Helena, I4
 Shine, Laura, C9
 Shurance, Kendall, G Poster
 Shutek, Jennifer, D2
 Siddiqi, Sameer, G1
 Sigurdson, Jacinda, A7
 Sivilay, Jeanette, E1
 Skinner, Kelly, A9, C10, D10
 Slavich, Mark, A10
 Smyth, Thomas, I9
 Smythe, Elizabeth, J8
 Snell, Rachel, I7
 Snow, Nancy, L3
 Snyder, Sara, J4
 Sobal, Jeffrey, C3
 Soma, Tammara, F1, H5
 Spackman, Christy, K8, A-
 Kitchen
 Speakman, Kelsey, D10
 Stahlbrand, Lori, C6
 Steckley, Joshua, J6
 Stiegman, Martha, J10
 Sumner, Jennifer, B8
 Sundius, Sam, I9
 Supnet, Raphael, De
 Svensson, Kate, L7
 Swift, Candice, J9
 Szanto, David, D5, K2, L5
 Szijarto, Barbara, L7
 Tanaka, Aiko, B6
 Tarasuk, Valerie, F5
 Tavares, Wynette, K5
 Ternikar, Farha, B1
 Thiessen, Janis, L2
 Thompson, Don, D7
 Thomson, Hilary, L7
 Throness, Arlene, D10
 Tosaj, Nicholas, I7
 Tourangeau, Wesley, I4
 Toye, Margaret, C1
 Tracy, Sarah, G5
 Trivette, Shawn, A8
 Troi Tran, Van, B8
 Trubek, Amy, F9, G8, I5, K8
 Truman, Emily, F3
 Tsujimura, Natsuko, I9
 Tudge, Pamela, L10
 Umar, Sanober, I2
 Upadhyay, Nishant, I2
 Vadi, Priya, A10
 Valgenti, Robert, A2, I5
 Vallianatos, Helen, A5, B11
 Van Bommel, Alexis, G1
 van Duren, Erna, J8, L2
 van Esterik, Penny, C1, L5
 Vance, Carter, A7
 Vandergeest, Peter, F7, G7
 Vaneker, Karin, E6
 Varghese, Juneeja, K5
 Velasquez, Steve, H4
 Virmani, Tina, I2
 Wakefield, Sarah, K6
 Walden, Caroline, K7
 Walker, Jessica, F2
 Wang, Weiwei, A10
 Wanhalinna, Viivi, D7
 Warren, Julia, H2
 Watanabe, Takeshi, B6
 Weis, Tony, G9
 Wekerle, Gerda, C7
 Welch, Vivian, L7
 Welsh, Rick, J2
 Werkheiser, Ian, D11
 Wever, Cassie, E2
 Whibbs, Ryan, E2, H7
 Whittaker, Jennifer, A3
 Whittall, Edward, H4
 Wilk, Richard, B6, D1
 Wilkins, Jennifer, K9
 Wingrove, Kate, L7
 Winson, Tony, B4
 Wolff, Lesley, E9
 Wolverton, Susan, J9
 Womack, Catherine, F5
 Wranich, Bridget, H4
 Yamashita, Lina, A4
 Yeudall, Fiona, B9, D10
 Yifat, Tal, E10
 Young Choi, Jin, B4
 Young, Alyson, D1
 Young, Kara, A9, G10
 Yue Bin Guo, Jackson, G6
 Zanoni, Elizabeth, C11, D-
 Kitchen
 Zeitz, Ally, I-Kitchen
 Zepeda, Lydia, A8
 Zhang, Mengmeng, C5
 Zoe Veit, Helen, J1
 Zucker, Elyse, B2
 Zundel, Trudi, F4