SCARBOROUGH FARE 2016 JOINT ANNUAL MEETING OF ASFS/AFHVS/CAFS PROGRAM

WEDNESDAY, JUNE 22 8:00 AM – 5:00 PM Field Trips

5:00-7:00 PM Welcoming Reception

7:00-9:00 PM Place Settings: Diasporic Food Identities Doris McCarthy Gallery Opening

7:30-9:30 PM CAFS Social

THURSDAY, JUNE 23 8:30-9:45 AM. SESSION ONE (A)

A1. Panel: Feminist Food Studies Part 1: Intersectional Feminist Approaches to Maternal Foodwork

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 Chair: Robert Valgenti, Lebanon Valley College

- Ryan Goernermann, 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

- 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

- 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 Spayde, Michigan State 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

- 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

- 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 Grosglik, 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

- 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
 Eacd Description and Eacd Resilience: Representatives from the 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

- 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 Realizing justice in 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

- 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) I

- 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

- 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
- 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
- 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

THURSDAY, JUNE 23 10:15-11:30 AM. SESSION TWO (B)

B1 Panel: Democracy and Justice in Gotham

- 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

B2 Panel: Feminist Food Studies Part 2 of 3: New directions in intersectionality, gender and food 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

B3 Panel: Food waste narratives from the Global North and South Chair: Christian Reynolds, University of South Australia

- Tammara Soma, University of Toronto "Everyday Mundane?": The influence of class and privilege in household food waste generation in Indonesia
- 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 Roundtable: Grassroots food policy development, comparative experiences in Canada and Australia

Chair: Nick Rose, William Angliss Institute

- Nick Rose
- Amanda Sheedy, Food Secure Canada
- Kelly Donati, William Angliss Institute

B5 Roundtable: Food METRICS (Measuring Transformation In City/Region Systems) 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 Chair: Shingo Hamada, Osaka Shoin Women's University

- Greg de St. Maurice, Ryukoku University
- Shingo Hamada
- Richard Wilk, Indiana University
- Takeshi Watanabe, Connecticut College

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

B7 Panel: The Politics of Milk and Maternal Health

- 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

B8 Panel: Migration and Globalization

- 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: Dieting and Public Health

- 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

B10 Panel: Commodities Backwards and Forwards

- 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
- Thomas Gray, USDA, Program on Cooperatives and Center for Study of Cooperatives, University of Saskatchewan A Local/Global and Tension Critique of Member Satisfaction Studies of U.S. Dairy Cooperatives: A meta-analysis of four economically driven technical assistance projects at the USDA-Cooperative Service

B11. Panel: Food and Justice in the School

- 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

THURSDAY, JUNE 23 11:30 AM - 1:30 PM LUNCH

CAFS Brown Bag: Food Governance Innovations for Systems Transformations Chair: Peter Andree, Carleton University; Irena Knezevic, Carleton University

THURSDAY, JUNE 23 1:30-2:45 PM SESSION THREE (C)

C1. Roundtable: Kosher USA: Author Meets Critics 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

C2. Roundtable: Feminist Food Studies, Part 3 of 3: Toward a Feminist Food Studies 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

C3 Panel: Social and Physical Health

- 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, landbased project for current and former prisoners.
- Ana Maria Malik, FGV-EAESP; Marina Heck, FGV-EAESP Food, aging and stereotypes

C4. Panel: Markets, Commodities, Culture and Consumer Sensibilities

- 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

C5 Panel: Internationalizing Migrant Foodways: "Migrant Marketplaces" in the U.S., Argentina, and Portugal across the Twentieth Century 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

C6 Roundtable: A Sweet and Powerful Contribution: Sidney Mintz and Food Studies (A Multidisciplinary Roundtable)

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

C7. Panel: Connections Across Food Systems

- 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
- Katherine Strand, McGill University Worlds Apart: Rural Farmers and Urban Consumers from the Canadian Prairie Perspective

C8 Panel: Competition for land and resources among agriculture and pastoralism: global capital, corporate actors, civil society and the state

- 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

C9 Panel: Fish and Culture

- Stephanie Bostic, Cornell University How We Do It: The Fish Consumption of Rural Midlife Adults
- Eric Siu-kei Cheng, University of Calgary Glocalized 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

C10. Panel: Acquired Tastes

- 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

C11. Fast Food Studies (Pecha Kucha) II

- 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
- Madeleine Daepp, University of British Columbia Assessing Food Retail Environments and the Availability of Food Advertisements Around Schools in Vancouver, BC
- 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

C-Kitchen. Workshop: The Bread I Eat Defines Me: A Local/Global Bread Tour

• Sarah Elton, University of Toronto

THURSDAY, JUNE 23 3:15-4:30 PM. SESSION FOUR (D)

D1. Panel: Interrogating Nutritionism and Dietary Science in Novel Food Products 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

D2. Panel: Middle Eastern Foodways in Conversation

- Liora Gvion, The Kibbutzim College of Education Tel Aviv Israel Urban Space, Food, Compassion and Global Citizenship amongst Israeli Social Activists
- 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

D3. Panel: Farms and Farmers in Liminal Space

- 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 The Role Of Emerging Farmers' Personal Networks In Market Access And Start-Up Farm Success

D4. Panel: Food Citizenship, Sovereignty and Access Chair: Rebecca Schiff, Lakehead University

- Elaine Power, Queens 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

D5. Roundtable: Who Put the 'H' in the AFHVS..? [bomp-she-bomp]

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: Food and Gender: Anthropological Perspectives

• 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

D7. Panel: Street Food

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

D8. Panel: Critiquing the Institutions of Governance and Power in Food Systems

- 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

D9. Panel: The Potential Perils of Food/Consumer Movements 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

D10. Roundtable: Foodies Venture Afield: Culinary Tourism in Aspiring International Food Destinations

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

D11. Fast Food Studies (Pecha Kucha) III

- 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

D-Kitchen. Workshop: Migrant Marketplaces in the Kitchen

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

THURSDAY, JUNE 23 4:30-5:30 PM. BEER TENT

5:30-7:00 PM. PLENARY PANEL

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

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

FRIDAY, JUNE 24 8:30-9:45 AM. SESSION ONE (E)

E1. Panel: Power Dynamics in Community Campus Partnerships for Food Sovereignty Chair: Charles Levkoe, University of Toronto

- Colin Anderson, Coventry University; Jeanette Sivilay, Sharing the Table Manitoba Sharing the Table Manitoba: Sustainable-Local Food Systems, Regulation and Policy-Making In the Province of Manitoba
- Amanda Sheedy, Food Secure Canada 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

- Jacqueline Bergdahl, Wright State University Food Security of College Students
- 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 Marmalades, Sauerkraut, and Bean-to-Bar Chocolates: Value-added foods in food systems curriculum
- Cassie Wever, York University Cultivating Critical Learning: Critical Food Pedagogy in FoodShare's School Grown Program

E3. Roundtable: Edna Lewis: Cultivating African-American Cuisine 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

E4. Panel: Community Food Provisioning

- 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-Morenno, 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

E5. Panel: Ethnic Grocery Stores: Commerce, Community, and Citizenship I Chair: Lucy Long, Center for Food and Culture

- Lucy Long Ways of Relating: Food, Occupational Folklife, and Ethnicity in ethnic groceries Stores the urban Midwest
- 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

E6. Panel: Human Rights Research Applications in Agriculture Education, Food Policy, and Urban Design

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

E7. Panel: Consuming Natures: Race, Environment, and the Intimacies of Food under U.S. Imperialism

- 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

E8. Panel: Flora and Fauna: Food literacy as a tool for navigating our complex food system 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: Unfree and free labour relations in agrofood production I 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
- Jean-François Bissonnette, Université du Québec en Outaouais How to regulate labour practices in the oil palm economy ? Assessing regulation and voluntary standards
- 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

E10. Panel: Power, Politics, and Food Regulation

- 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

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

FRIDAY, JUNE 24 10:15-11:30 AM. SESSION TWO (F)

F1. Panel: How "Food" Becomes 'Waste" – A Focus On The Consumer-Level Chair: Laura Moreno, University of California, Berkeley

- Madison Maguire, York University Wasted Potential: A Food Waste Reduction Strategy for Toronto Restaurants
- 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 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 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

• 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: Ethnic Grocery Stores: Commerce, Community, and Citizenship II Chair: Lucy Long

- Laresh Jayasanker, Metropolitan State University of Denver Sameness and Diversity in the Supermarket: from Wal-Mart to Fiesta
- 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
- Ted Merwin, Dickinson College The Deli as An Icon of Secular Jewish Culture

Panel organizer Lucy Long

F6. Panel: Food Guidance, Health and Marketing

- 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

F7. Roundtable: A Conversation between Sociologists on "A Bun in the Oven: How the Food and Birth Movements Resist Industrialization" Chair: Barbara Katz Rothman, City University of New York

- Krishnendu Ray, New York University
- John Lang, Occidental College

• Barbara Katz Rothman

F8. Roundtable: Food and Agricultural research: What can French and American researchers learn from each other?

Chair: Florence Becot, University of Vermont

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

F9. Roundtable: An intercultural and intergenerational exchange of community food projects: Collaborative production of educational tools for food sovereignty 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

F10. Panel: Unfree and free labour relations in agrofood production, Part II

- 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

F11. Performance: The Mobile Kitchen Lab

• Basil AlZeri Almost a Full Kitchen

FRIDAY, JUNE 24 11:30 AM - 1:30 PM ASSOCIATION MEETINGS ASFS Board Meeting, ASFHVS Board Meeting, CAFS General Meeting

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

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 Bemmel, 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

Chair: Lenore Newman, University of the Fraser Valley

- 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

- 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

- 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 transnacional migrants in Amsterdam

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

- Sarah Tracy, University of Toronto Umami in a Box: Monosodium Glutamate (MSG) and the Paradox of Instant Deliciousness
- Natalie 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

- 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
- Anthony Shaw, Brock University Climate Change and the Evolving Wine Regions of Canada: Risks and Opportunities

G7. Panel: What Does Income Have to Do With It? Making Meals and Socioeconomic Status in the United States

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

G8. Panel: Mole Poblano: Perspectives on Mexico's National Dish Chair: Jeffrey Pilcher, University of Toronto

- Sandra Aguilar Rodriguez, 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

G9. Roundtable: Green Meat: Is there an agro-ecological alternative to industrial meat? Chair: Ryan Katz-Rosene, University of Ottawa

- Sarah Martin, Memorial University of Newfoundland
- Joshua Garoon, University of Wisconsin, Madison
- Lenore Newman, University of the Fraser Valley
- Tony Weis, Western University

G10. Roundtable: Building Equitable, Inclusive, and Diverse Food Systems on College Campuses: Lessons from UC Berkeley Chair: Rosalie Z. Fanshel, University of California, Berkeley Scarborough Fare 2016 ASFS/AFHVS/CAFS Program (Twitter #foodstudies2016) Page 26 of 42

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

Poster Session

- 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

FRIDAY, JUNE 24 3:15-4:30 PM. SESSION EIGHT (H)

H1. Roundtable: Wasted Food: Research, Policy and Practice Roundtable 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

H2. Panel: Pseudoscience and Nutrition: The Enduring Appeal of Magical Thinking, Dietary Fads and Nutritional Extremism

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

H3. Roundtable: Food and Museums: Perspectives and Practices Chair: Irina Mihalache, University of Toronto

- Charlene D. Eliott, 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

H4. Panel: Food, Borders, and Xenophobia

- 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.

H5. Panel: Empowerment, Food Justice and Participatory Governance

- 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

H6. Roundtable: Comfort Food 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

H7. Panel: Chefs in the Kitchen and the School

- Liora Gvion, The Kibbutzim College of Education, Tel Aviv Israel; Netta Leedon, The Kibbutzim College of Eduaction 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

- 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 Kolodziejzyk, 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. Panel: Critical Perspectives on Farmers and Farm Workers

• 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 Civil Society, Political Identities and Field Workers: A Case Study of the Cross Border Region of Yuma, Arizona
- Thomas Gray, University of Saskatchewan Re-conceptualizing Agricultural Cooperative Membership with a Design Thinking Perspective: An Approach to Off-set Institutionalization.

H10. Roundtable: Using Research to Inform Change: Findings from the EFSNE Project. Consumption, Distribution, Production, and Synthesis Chair: Kate Clancy, Independent Scholar

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

H-Kitchen. Workshop: Consuming Colonialism in the Kitchen

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

FRIDAY, JUNE 24 5:00-6:15 PM PLENARY PANEL

City Food: Lessons from People on the Move Chair: Krishnendu Ray, New York University

- Amita Baviskar, Dehli 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 EASESP; Maria Carolina Zanette, UNAERP; José Sarkis, FGV – EAESP Creating markets through domestication: the process of institutionalization of ingredients from the Amazon rainforest

FRIDAY, JUNE 24 6:15-9:00 BANQUET

SATURDAY, JUNE 25 8:30-9:45 AM. SESSION NINE (I)

11. Roundtable: Changing Diets, Changing Minds: The Menus of Change University Research Collaborative

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

I2. Panel: Food Cultures Around the World

- 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

I3. Panel: Navigating Water: Food, Farming and Sustainability

- 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
- Erna MacLeod, Cape Breton University Ecological Food Practices on Cape Breton Island as Cultural Production and Economic Strategy
- I4. Panel: Teaching With and About Food
 - 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

I5. Roundtable: Caste Politics of Food in South Asia and South Asian Diasporas Chair: Nishant Upadhyay, York University

- Harshita Yalamarty, York University
- Sailaja Krishnamurti, York University
- Tina Virmani, Humber College

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

I6. Panel: Linguistic Analysis in Food Studies

- 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

I7. Panel: Bread Studies: Communion and Communication 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

I8. Panel: Cooking Literacy

- 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: Influence and Change in the Global Food System 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 demonstration 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

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

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

SATURDAY, JUNE 25 10:15-11:30 AM SESSION TEN

J1. Panel: Digital Food Studies

- 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 Begin

J2. Roundtable: Demystifying the peer-review process for graduate students and early career professionals

Chair: Florence Becot, University of Vermont

- Amy Bentley, New York University/Food, Culture, and Society Journal
- Nathalie Cooke, McGill University/Cuizine
- Renée Desjardins, Université de Saint-Boniface/Cuizine
- Harvey James, University of Missouri/Agriculture and Human Values
- Phil Mount, Center for Sustainable Food Systems/Canadian Food Studies Journal

Organizer: Florence Becot

J3. Panel: Grassroot Change and Democracy in Food Systems

- 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

- 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

- Alexandra Rodney, University of Toronto, Sarah Cappeliez, University of Toronto, Josée Johnston University of Toronto, and Merin Oleschuk, University of Toronto The online domestic goddess? An analysis of food blog femininities
- 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 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. Roundtable: The Rewards and Challenges of Teaching through Food 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

J8. Roundtable: Indigenous Food Sovereignty: Decolonizing Food Systems through Everyday Resurgence

Chair: Lauren Kepkiewicz, University of Toronto

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

J9. Panel: Philosophical Issues in Food Studies

- 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

J10. Panel: Regulating Agricultural Production: A Global Perspective.

- 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

J-Kitchen. Workshop: Making the Scarborough Fare Cookbook

SATURDAY, JUNE 25 11:30-1:30 PRESIDENTIAL LUNCHEON

• 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. Roundtable: Beyond inclusion: Toward an anti-racist and anti-colonial food justice praxis 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

K2. Panel: Food Sovereignty and Security

- 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?

K3. Panel: Thinking Commensalities, Designing Food Experiences

- 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

K4. Marketing Foods: Nutrition and Authenticity

- 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...

K5. Roundtable: FLEdGE (Food: Locally Embedded, Globally Engaged) Roundtable on Agroecology

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

K6. Panel: Situating Animals in Food Systems

- 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

K7. Roundtable: What can STS offer Food Studies? 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

K8. Roundtable: Developing Sustainable Dietary Guidance 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

K9. Panel: Agricultural Policy

- 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

K10. Roundtable: Urban Sustenance: Community Pathways to Culinary Innovation in the Global City

Chair: Jennifer Berg, New York University

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

K-Kitchen. Workshop: Sweetness and Power in the Kitchen

- 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

SATURDAY, JUNE 25 3:15-4:30 PM SESSION TWELVE (L)

L1. Roundtable: Conversations in Food Studies: Working the Boundaries Chair: Colin Anderson, Centre for Agroecology, Water and Resilience

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

Organizer: Colin Anderson

L2. Roundtable: Professional Development: What Do Journal Editors Want? 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

L3. Panel: Thinking Food: Meaning and Identity

- 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

L4. Panel: Food Businesses

- 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

L5. Panel: Food design, sustainability, and community development 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
- Issa Secaria, Chatham University Agro-ecological design as empowerment

Organizer: Sonia Massari

L6. Panel: Latin@s' Presence in the Food Industry: Changing How We Think About Food 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, Dalhouse 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

L7. Agriculture & Sustainability

- 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

- 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

- 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

L10. Panel: Food, Race, and Gender

- 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

Scarborough Fare 2016 ASFS/AFHVS/CAFS Program (Twitter #foodstudies2016) Page 42 of 42

• Brittany Rico, Texas A & M University Components of a Healthy Lifestyle: Considering the effects of socioeconomic status and race