Community Food Systems Bibliography—March 2013 Updates

This is a partial update to the Community Food Systems Bibliography, originally published in April 2012. This bibliography gathers published literature on local and regional food systems and categorizes the literature by key topics.

The original bibliography covered literature published from 2000-2011, and contained approximately 1650 articles. In early 2013, we conducted a partial update using the original search methodology. This updated added an additional 526 articles published between September 2011 and January 2013. These new articles are included in the master Excel and EndNote downloads, and listed separately for reference in this PDF.

For the initial Community Food Systems Bibliography and methodology, please refer to the original PDFs: http://www.sarep.ucdavis.edu/sfs/CFSresources

1. DEFINITIONS AND ASSUMPTIONS

1.1. Definitions of Regional/Local/Sustainable Food Systems

- 1.1.1. Gafsi, Mohamed, & Favreau, Jean Luc. (2013). Indicator-Based Method for Assessing Organic Farming Sustainability. *Methods and Procedures for Building Sustainable Farming Systems*, 175-187.
- 1.2. Assumptions about constraints/opportunities posed by conventional systems

2. STRATEGIES LINKING PRODUCTION, MARKETING, AND CONSUMPTION

2.1. Economic and Business Development

- 2.1.1. Amante, B., & Lopez, V. (2012). Profitability and enhancement of agricultural sector. *Afinidad*, 68(557), 18-23.
- 2.1.2. Atkinson, A.E. (2012). Promoting Health And Development In Detroit Through Gardens And Urban Agriculture. *Health Affairs*, *31*(12), 2787-2788.
- 2.1.3. Bingen, J. (2012). Labels of origin for food, the new economy and opportunities for rural development in the US. *Agriculture and Human Values*, 1-10.
- 2.1.4. Bryant, J.R. (2012). Urban Farming in Atlanta, Georgia: The Seed of Neoliberal Contestation or Hybridized Compromise?
- 2.1.5. Foley, K., Goodman, T., & McElroy, B. (2012). Bridging the Gaps.
- 2.1.6. Hanavan, L., Cameron, G., & Ramsey, D. (2012). Policy's role in socioagricultural transition: A community study in Tatamagouche, Nova Scotia. *Journal of Rural and*

- Community Development, 7(3), 184-203.
- 2.1.7. Hanlon, B., Howland, M., & McGuire, M.P. (2012). Hotspots for Growth. *Journal of the American Planning Association*, 78(3), 256-268.
- 2.1.8. Hesterman, O.B. (2012). DOUBLE UP FOOD BUCKS: HOW ADVOCATES CAN HELP GROW A HEALTHY, SUSTAINABLE FOOD SYSTEM. *Clearinghouse Rev.*, 46, 276-300.
- 2.1.9. Kazimir, V., Johnson, S., Wheeler, S., & Avera, D. (2012). The Economics of Buying Local.
- 2.1.10. Lang, T. (2012). Conclusion–big choices about the food system. *Food security, nutrition and sustainability*, 271.
- 2.1.11. Long, M.A., & Murray, D.L. (2012). Ethical Consumption, Values Convergence/Divergence and Community Development. *Journal of Agricultural and Environmental Ethics*, 1-25.
- 2.1.12. Mah, C.L. (2012). Local Food Policy in Canada and the Next 20 Years of the Toronto Food Policy Council: An Interview with Lauren Baker. *Cuizine: The Journal of Canadian Food Cultures Cuizine: Revue des cultures culinaires au Canada, 3*(2).
- 2.1.13. Pothukuchi, K. (2012). Building sustainable food systems in a single bottom-line context: Lessons from SEED Wayne, Wayne State University.
- 2.1.14. Schmidt, M.C. (2012). The local agricultural community exchange: outcomes and lessons learned from a public-private initiative to revitalize a downtown community.
- 2.1.15. SCHMIDT, M.C. (2012). CARSEY.
- 2.1.16. Soosay, C., Fearne, A., & Dent, B. (2012). Sustainable value chain analysis—a case study of Oxford Landing from "vine to dine". *Supply Chain Management: An International Journal*, 17(1), 68-77.
- 2.1.17. Starr, A. Can "enchantment" save the world?(Is alternative consumption a social movement?).
- 2.1.18. Tranchina, B. (2012). Growing Support: Localism, Nonprofits, and Food Access in Post-Katrina New Orleans.
- 2.1.19. Wittman, H., Beckie, M., & Hergesheimer, C. (2012). Linking Local Food Systems and the Social Economy? Future Roles for Farmers' Markets in Alberta and British Columbia*. *Rural Sociology*.

2.1.1. Consumer Behavior and Demand

- 2.1.1.1. Abello, F.J., Palma, M.A., Anderson, D.P., & Waller, M.W. (2012). *Evaluating the Factors Influecing the Number of Visits to Farmers' Markets*. Paper presented at the 2012 Annual Meeting, February 4-7, 2012, Birmingham, Alabama.
- 2.1.1.2. Agyeman, J., & Simons, B. L. (2012). Re-imagining the Local: Scale, Race, Culture and the Production of Food Vulnerabilities. *Cities, Nature and Development: The Politics and Production of Urban Vulnerabilities*, 85.
- 2.1.1.3. Akaichi, F., Gil, J. M., & Nayga, R. M. (2012). Assessing the market potential for a local

- food product: Evidence from a non-hypothetical economic experiment. *British Food Journal*, 114(1), 19-39.
- 2.1.1.4. Aprile, M.C., Caputo, V., & Nayga Jr, R.M. (2012). Consumers' valuation of food quality labels: the case of the European geographic indication and organic farming labels. *International Journal of Consumer Studies*, *36*(2), 158-165.
- 2.1.1.5. Armbruster, W.J., & Knutson, R.D. (2013). Evolution of Agricultural and Food Markets. *US Programs Affecting Food and Agricultural Marketing*, 3-10.
- 2.1.1.6. Ata, B., Lee, D., & Tongarlak, M. H. (2012). Got Local Food? : Harvard Business School working paper.
- 2.1.1.7. Ata, B., Lee, D., & Tongarlak, M. H. (2012). Got Local Food? Understanding the Fresh Produce Supply Chain.
- 2.1.1.8. Atkinson, L. (2012). Buying In to Social Change How Private Consumption Choices Engender Concern for the Collective. *The Annals of the American Academy of Political and Social Science*, 644(1), 191-206.
- 2.1.1.9. Avitia, J., Costa-Font, M., Gil, J.M., Lusk, J.L., & Echeverria, G. (2012). *The Role of sensory experience on Spanish consumer's willingness to pay for sustainable produced food.* Paper presented at the 2012 Conference, August 18-24, 2012, Foz do Iguacu, Brazil.
- 2.1.1.10. Bauer, H.H., Heinrich, D., & Schäfer, D.B. (2012). The effects of organic labels on global, local, and private brands: More hype than substance? *Journal of Business Research*.
- 2.1.1.11. Bean, M., & Sharp, J. S. (2011). Profiling alternative food system supporters: The personal and social basis of local and organic food support. *Renewable Agriculture and Food Systems*, 26(3), 243-254. doi: 10.1017/s1742170511000032
- 2.1.1.12. Bertmann, F.M.W., Ohri-Vachaspati, P., Buman, M.P., & Wharton, C.M. (2012). Implementation of wireless terminals at farmers' markets: impact on SNAP redemption and overall sales. *American Journal of Public Health*, 102(7), 53-55.
- 2.1.1.13. Bloom, S. (2012). Local Food Promotional Initiatives in Southwestern Ontario: Linking Composition, Purpose and Producer Engagement.
- 2.1.1.14. Bravo, C.P., Cordts, A., Schulze, B., & Spiller, A. (2012). Assessing determinants of organic food consumption using data from the German National Nutrition Survey II. *Food Quality and Preference*.
- 2.1.1.15. Brunori, G., Rossi, A., & Guidi, F. (2012). On the New Social Relations around and beyond Food. Analysing Consumers' Role and Action in Gruppi di Acquisto Solidale (Solidarity Purchasing Groups). *Sociologia Ruralis*.
- 2.1.1.16. Buttenheim, A.M., Havassy, J., Fang, M., Glyn, J., & Karpyn, A.E. (2012). Increasing Supplemental Nutrition Assistance Program/Electronic Benefits Transfer Sales at Farmers' Markets with Vendor-Operated Wireless Point-of-Sale Terminals. *Journal of the Academy of Nutrition and Dietetics*.
- 2.1.1.17. Byker, C., Shanks, J., Misyak, S., & Serrano, E. (2012). Characterizing Farmers' Market Shoppers: A Literature Review. *Journal of Hunger & Environmental Nutrition*,

- 7(1), 38-52.
- 2.1.1.18. Campbell, B. L., Mhlanga, S., & Lesschaeve, I. (2012). Perception versus Reality: Canadian Consumer Views of Local and Organic. *Canadian Journal of Agricultural Economics/Revue canadienne d'agroeconomie*.
- 2.1.1.19. Carrington, M. J., Neville, B. A., & Whitwell, G. J. (2012). Lost in translation: Exploring the ethical consumer intention—behavior gap. *Journal of Business Research*.
- 2.1.1.20. Carroll, B. E. (2012). Rhetoric of 'Buy Irish Food'campaigns: speaking to consumer values to valorise the 'local' and exclude 'others'? *Irish Geography*, 45(1), 87-109.
- 2.1.1.21. Carroll, M. M., & Jensen, J. M. (2012). Building a Regional Food System.
- 2.1.1.22. Cary, J., Bhaskaran, S., & Polonsky, M. (2012). *Limitations of market driven* sustainability: the case of environmental management systems for food production in *Australia*.
- 2.1.1.23. Cassia, F., Ugolini, M., Bonfanti, A., & Cappellari, C. (2012). The Perceptions of Italian Farmers' Market Shoppers and Strategic Directions for Customer-Company-territory Interaction (CCTI). *Procedia-Social and Behavioral Sciences*, *58*, 1008-1017.
- 2.1.1.24. Chung, S. (2012). Evaluating CERES Fair Food as an Urban Sustainable Food Initiative: A Comparison of Retail Pricing, Wholesale Pricing and Food Miles for a Healthy Food Basket.
- 2.1.1.25. Colasanti, K.J.A., Matts, C., & Hamm, M.W. (2012). Results from the 2009 Michigan Farm to School Survey: Participation Grows from 2004. *Journal of Nutrition Education and Behavior*.
- 2.1.1.26. Collins, R., & Hitchings, R. (2012). A tale of two teens: disciplinary boundaries and geographical opportunities in youth consumption and sustainability research. *Area*.
- 2.1.1.27. Conner, D.S., & Christy, R.D. (2012). The organic label: How to reconcile its meaning with consumer preferences. *Journal of Food Distribution Research*, *35*(01).
- 2.1.1.28. Connolly, C., & Klaiber, H.A. (2012). *Are Consumers Willing to Pay for Organic When the Food is Already Local?* Paper presented at the 2012 Annual Meeting, August 12-14, 2012, Seattle, Washington.
- 2.1.1.29. Connolly, C., & Klaiber, H.A. (2012). Does Organic Command a Premium When the Food is Already Local? *Available at SSRN*.
- 2.1.1.30. Corduas, M., Cinquanta, L., & Ievoli, C. (2012). The importance of wine attributes for purchase decisions: a study of Italian consumers' perception. *Food Quality and Preference*.
- 2.1.1.31. Costanigro, M., Kroll, S., Thilmany, D.D., & Bunning, M. (2012). Local, Organic, Conventional—Asymmetric Effects of Information and Taste on Label Preferences in an Experimental Auction. Paper presented at the Selected Paper, AAEA/EAAE Food Environment Symposium (Boston, MA, 2012).
- 2.1.1.32. Cranfield, J., Henson, S., & Blandon, J. (2012). The Effect of Attitudinal and Sociodemographic Factors on the Likelihood of Buying Locally Produced Food. *Agribusiness*.
- 2.1.1.33. Daugbjerg, C., & Sonderskov, K. M. (2012). Environmental Policy Performance

- Revisited: Designing Effective Policies for Green Markets. *Political Studies*, 60(2), 399-418. doi: 10.1111/j.1467-9248.2011.00910.x
- 2.1.1.34. Davis, J.A. (2012). Locally Grown Produce as a Marketing Strategy: Producer Perceptions of State-Sponsored Marketing Programs.
- 2.1.1.35. De Tavernier, Johan. (2012). Food citizenship: is there a duty for responsible consumption? *Journal of Agricultural and Environmental Ethics*, 1-13.
- 2.1.1.36. Dimitri, C. (2012). Use of Local Markets by Organic Producers. *American Journal of Agricultural Economics*, 94(2), 301-306.
- 2.1.1.37. du Plessis, H., & du Rand, G. (2012). Food traceability in the context of Karoo lamb: supply chain and consumer perspectives. *International Journal of Consumer Studies*, 36(4), 401-407. doi: 10.1111/j.1470-6431.2011.01063.x
- 2.1.1.38. du Plessis, H. J., & du Rand, G. E. (2012). The significance of traceability in consumer decision making towards Karoo lamb. *Food Research International*, *47*(2), 210-217. doi: 10.1016/j.foodres.2011.05.029
- 2.1.1.39. Falguera, V., Aliguer, N., & Falguera, M. (2012). An integrated approach to current trends in food consumption: Moving toward functional and organic products? *Food Control*, 26(2), 274-281.
- 2.1.1.40. Farmer, J. (2012). Leisure in Living Local through Food and Farming. *Leisure Sciences*, *34*(5), 490-495.
- 2.1.1.41. Gao, Z., Swisher, M., & Zhao, X. (2012). A New Look at Farmers' Markets: Consumer Knowledge and Loyalty. *HortScience*, 47(8), 1102-1107.
- 2.1.1.42. George, D.R. (2012). Evolving From Wireless Terminals to Mobile Card Readers at Farmers' Markets. *American Journal of Public Health*(0), 1-1.
- 2.1.1.43. Gracia, A., de Magistris, T., & Nayga, R. M. (2012). Importance of Social Influence in Consumers' Willingness to Pay for Local Food: Are There Gender Differences?

 Agribusiness.
- 2.1.1.44. Grebitus, C., Steiner, B., & Veeman, M. (2012). Personal Values and Decision Making: Evidence from Environmental Footprint Labeling in Canada. *American Journal of Agricultural Economics*.
- 2.1.1.45. Grebitus, C., Steiner, B., & Veeman, M. (2013). Personal Values and Decision Making: Evidence from Environmental Footprint Labeling in Canada. *American Journal of Agricultural Economics*, 95(2), 397-403.
- 2.1.1.46. Gustavsson, Eva, & Elander, Ingemar. (2012). Households as role models for sustainable consumption. The case of local climate dialogues in two Swedish towns.
- 2.1.1.47. Hall, C.M., Fullagar, S., Markwell, K., & Wilson, E. (2012). The Contradictions and Paradoxes of Slow Food: Environmental Change, Sustainability and the Conservation of Taste. *Slow Tourism: Experiences and Mobilities*, *54*, 53.
- 2.1.1.48. Hall, S. M. (2011). Exploring the 'ethical everyday': An ethnography of the ethics of family consumption. *Geoforum*, 42(6), 627-637. doi: 10.1016/j.geoforum.2011.06.009
- 2.1.1.49. Han, Y., & Hansen, H. (2012). Determinants of Sustainable Food Consumption: A Meta-Analysis Using a Traditional and a Structura Equation Modelling Approach.

- *International Journal of Psychological Studies*, 4(1), p22.
- 2.1.1.50. Hanss, D., & Bohm, G. (2012). Sustainability seen from the perspective of consumers. *International Journal of Consumer Studies*, *36*(6), 678-687. doi: 10.1111/j.1470-6431.2011.01045.x
- 2.1.1.51. Hanss, D., & Böhm, G. (2012). Promoting purchases of sustainable groceries: An intervention study. *Journal of Environmental Psychology*.
- 2.1.1.52. Hergesheimer, C., & Wittman, H. (2012). Weaving Chains of Grain: Alternative Grain Networks and Social Value in British Columbia. *Food, Culture and Society: An International Journal of MultidisciplinaryResearch*, 15(3), 375-393.
- 2.1.1.53. Hingley, M., & Lindgreen, A. (2013). Barriers and facilitators to developing sustainable networks: cases in UK local and regional food.
- 2.1.1.54. Hingley, M., Mikkola, M., Canavari, M., & Asioli, D. (2012). Local and sustainable food supply: the role of European retail consumer co-operatives. *International Journal on Food System Dynamics*, *2*(4), 340-356.
- 2.1.1.55. Holmes, T.J., & Yan, R. (2012). Predicting Consumers' Preferences for and Likely Buying of Local and Organic Produce: Results of a Choice Experiment. *Journal of Food Products Marketing*, *18*(5), 369-384.
- 2.1.1.56. Hu, W., Batte, M.T., Woods, T., & Ernst, S. (2012). Consumer preferences for local production and other value-added label claims for a processed food product. *European Review of Agricultural Economics*, 39(3), 489-510.
- 2.1.1.57. Hunt, D. M., Geiger-Oneto, S., & Varca, P. E. (2012). Satisfaction in the context of customer co-production: A behavioral involvement perspective. *Journal of Consumer Behaviour*, 11(5), 347-356. doi: 10.1002/cb.1370
- 2.1.1.58. Jacob, J. (2012). Who buys Local and Organic? Comparing Rhode Island Consumers' Willingness to Pay for Conventional, Local (RI & CT) and USDA-Certified Organic Milk.
- 2.1.1.59. Jones, P., Comfort, D., & Hillier, D. (2012). Marketing Sustainable Consumption within Stores: A Case Study of the UK's Leading Food Retailers. *Journal of Food Products Marketing*, 18(2), 96-108.
- 2.1.1.60. Jungbluth, N., Busser, S., Frischknecht, R., Flury, K., & Stucki, M. (2012). Feasibility of environmental product information based on life cycle thinking and recommendations for Switzerland. *Journal of Cleaner Production*, 28, 187-197. doi: 10.1016/j.jclepro.2011.07.016
- 2.1.1.61. Katchova, Ani L, & Woods, Timothy A. (2012). *Marketing Local Foods by Food Cooperatives*. Paper presented at the 2012 Conference, August 18-24, 2012, Foz do Iguacu, Brazil.
- 2.1.1.62. Kim, H.K., Lee, T.J., & Yoon, S.H. (2012). Factors Affecting Consumer's Choice of Ethnic Restaurants. *Tourism Analysis*, 17(3), 377-383.
- 2.1.1.63. Kim, Y.G., Eves, A., & Scarles, C. (2012). Empirical verification of a conceptual model of local food consumption at a tourist destination. *International Journal of Hospitality Management*.

- 2.1.1.64. Kimmons, J., Wood, M., Villarante, J. C., & Lederer, A. (2012). Adopting Healthy and Sustainable Food Service Guidelines: Emerging Evidence From Implementation at the United States Federal Government, New York City, Los Angeles County, and Kaiser Permanente. *Advances in Nutrition: An International Review Journal*, *3*(5), 746-748.
- 2.1.1.65. Kjaernes, U. (2012). Ethics and Action: A Relational Perspective on Consumer Choice in the European Politics of Food. *Journal of Agricultural & Environmental Ethics*, 25(2), 145-162. doi: 10.1007/s10806-011-9315-5
- 2.1.1.66. Kneafsey, M., Dowler, E., Lambie-Mumford, H., Inman, A., & Collier, R. (2012). Consumers and food security: Uncertain or empowered? *Journal of Rural Studies*.
- 2.1.1.67. Long, M.A., & Murray, D.L. (2012). Ethical Consumption, Values Convergence/Divergence and Community Development. *Journal of Agricultural and Environmental Ethics*, 1-25.
- 2.1.1.68. Lutz, Juliana, & Schachinger, Judith. CONSUMER-INITIATED ALTERNATIVE FOOD NETWORKS-SPEISELOKAL!
- 2.1.1.69. MacRae, Rod, Szabo, Michelle, Anderson, Kalli, Louden, Fiona, & Trillo, Sandi. (2012). Empowering the Citizen-Consumer: Re-Regulating Consumer Information to Support the Transition to Sustainable and Health Promoting Food Systems in Canada. *Sustainability*, 4(9), 2146-2175.
- 2.1.1.70. Magistris, T., Gracia Royo, A., & Nayga, R. M. (2012). Consumer's willingness to pay for sustainable food products: do food miles labels matter? *Documento de Trabajo*.
- 2.1.1.71. Mathijs, Erik. Local food consumption and production: cultural and institutional barriers.
- 2.1.1.72. Megicks, P., Memery, J., & Angell, R.J. (2012). Understanding local food shopping: Unpacking the ethical dimension. *Journal of Marketing Management*, 28(3-4), 264-289.
- 2.1.1.73. Meijboom, F. L. B., & Brom, F. W. A. (2012). Ethics and Sustainability: Guest or Guide? On Sustainability as a Moral Ideal. *Journal of Agricultural and Environmental Ethics*, 25(2), 117-121.
- 2.1.1.74. Miller, K., & Pedersen, C. (2012). Using Social marketing Initiatives to Address Disconnection in the Lockyer Valley Region. *SILVER SPONSOR*.
- 2.1.1.75. Mirosa, M., & Lawson, R. (2012). Revealing the lifestyles of local food consumers. *British Food Journal*, *114*(6), 816-825.
- 2.1.1.76. Pearson, D. (2012). Consumer concerns: is organic food important in an environmentally responsible diet. *Journal of Organic Systems*, 7(2), 49-60.
- 2.1.1.77. Pelletier, J.E., Laska, M.N., Neumark-Sztainer, D., & Story, M. (2013). Positive Attitudes toward Organic, Local, and Sustainable Foods Are Associated with Higher Dietary Quality among Young Adults. *Journal of the Academy of Nutrition and Dietetics*, 113(1), 127-132.
- 2.1.1.78. Pole, A., & Gray, M. (2012). Farming alone? What's up with the "C" in community supported agriculture. *Agriculture and Human Values*, 1-16.
- 2.1.1.79. Racine, E.F., Mumford, E.A., Laditka, S.B., & Lowe, A.E. (2012). Understanding Characteristics of Families Who Buy Local Produce. *Journal of Nutrition Education and*

- Behavior.
- 2.1.1.80. Rainbolt, G. N., Onozaka, Y., & McFadden, D. T. (2012). Consumer Motivations and Buying Behavior: The Case of the Local Food System Movement. *Journal of Food Products Marketing*, 18(5), 385-396.
- 2.1.1.81. Reynolds-Allie, K., & Fields, D. (2012). A Comparative Analysis of Alabama Restaurants: Local vs Non-local Food Purchase. *Journal of Food Distribution Research*, *43*(1).
- 2.1.1.82. Richards, T.J. (2012). The Economics of the Organic Food System: Discussion. *American Journal of Agricultural Economics*, *94*(2), 322-323.
- 2.1.1.83. Rogers, S. L. (2012). From Field to Plate: Alabama Fruit and Vegetable Production, Marketing, and the Impact of Consumer Demand.
- 2.1.1.84. Roosen, J., Kottl, B., & Hasselbach, J. (2012). Can local be the new organic? Food choice motives and willingness to pay.
- 2.1.1.85. Sackett, H.M., Shupp, R.S., & Tonsor, G.T. (2012). *Discrete Choice Modeling of Consumer Preferences for Sustainably Produced Steak and Apples*. Paper presented at the 2012 AAEA/EAAE Food Environment Symposium, May 30-31, Boston, MA.
- 2.1.1.86. Saito, H., & Saito, Y. (2012). Motivations for Local Food Demand by Japanese Consumers: A Conjoint Analysis with Reference-Point Effects. *Agribusiness*.
- 2.1.1.87. Sanjuán, A. I., Resano, H., Zeballos, G., Sans, P., Panella-Riera, N., Mar Campo, M., . . Sañudo, C. (2012). Consumers' willingness to pay for beef direct sales. A regional comparison across the Pyrenees. *Appetite*.
- 2.1.1.88. Sauer, C. (2012). Is Local Food More Expensive? A Grand Rapids Case Study.
- 2.1.1.89. Sebastiani, R., Montagnini, F., & Dalli, D. (2012). Ethical Consumption and New Business Models in the Food Industry. Evidence from the Eataly Case. *Journal of Business Ethics*, 1-16.
- 2.1.1.90. Shafie, F. A., & Rennie, D. (2012). Consumer Perceptions Towards Organic Food. *Procedia-Social and Behavioral Sciences*, 49, 360-367.
- 2.1.1.91. Shelton, D. (2012). MOTIVATIONS OF PRODUCERS AND CONSUMERS PARTICIPATING IN URBAN COMMUNITY SUPPORTED AGRICULTURE (CSA) GROUPS IN DENVER, COLORADO.
- 2.1.1.92. Shewmake, S., Okrent, A.M., Thabrew, L., & Vandenbergh, M. (2012). *Carbon Labeling for Consumer Food Goods*. Paper presented at the 2012 Annual Meeting, August 12-14, 2012, Seattle, Washington.
- 2.1.1.93. Sirieix, L., Delanchy, M., Remaud, H., Zepeda, L., & Gurviez, P. (2012). Consumers' perceptions of individual and combined sustainable food labels: a UK pilot investigation. *International Journal of Consumer Studies*.
- 2.1.1.94. Smed, S. (2012). Information and consumer perception of the "organic" attribute in fresh fruits and vegetables. *Agricultural Economics*, *43*, 33-48. doi: 10.1111/j.1574-0862.2012.00618.x
- 2.1.1.95. Soyez, K., Francis, J.N.P., & Smirnova, M.M. (2012). How individual, product and situational determinants affect the intention to buy and organic food buying behavior: a

- cross-national comparison in five nations. der markt, 1-9.
- 2.1.1.96. Spiller, K. (2012). It tastes better because... consumer understandings of UK farmers' market food. *Appetite*.
- 2.1.1.97. Stanton, J. L., Wiley, J. B., & Wirth, F. F. (2012). Who are the locavores? *Journal of Consumer Marketing*, 29(4), 248-261.
- 2.1.1.98. Swenson, P. J. (2012). PAIRED PRICE COMPARISONS OF FARMERS'MARKET AND SUPERMARKET PRODUCE IN SAN LUIS OBISPO COUNTY.
- 2.1.1.99. Tan, B.C., & Yeap, P.F. (2012). What Drives Green Restaurant Patronage Intention? *International Journal of Business and Management*, 7(2), p215.
- 2.1.1.100. Tempesta, T., & Vecchiato, D. (2012). An analysis of the territorial factors affecting milk purchase in Italy. *Food Quality and Preference*.
- 2.1.1.101. Tikkanen, I., & Kasurinen, A. (2012). Development process of organic and local food breakfasts. *British Food Journal*, 114(5), 636-646.
- 2.1.1.102. Tong, D., Ren, F., & Mack, J. (2012). Locating farmers' markets with an incorporation of spatio-temporal variation. *Socio-Economic Planning Sciences*, 46(2), 149-156.
- 2.1.1.103. Uribe, A. L. M., Winham, D. M., & Wharton, C. M. (2012). Community supported agriculture membership in Arizona. An exploratory study of food and sustainability behaviours. *Appetite*, *59*(2), 431-436. doi: 10.1016/j.appet.2012.06.002
- 2.1.1.104. Vanhonacker, F., Van Loo, E. J., Gellynck, X., & Verbeke, W. (2012). Flemish consumer attitudes towards more sustainable food choices. *Appetite*.
- 2.1.1.105. VÁZQUEZ, J.L., LANERO, A., TIGANAS, A., GARCÍA, M.P., & ABRIL, D. (2012). Perceptions of Responsibility and Consumer Behavior in the Food Sector. Description of an Experience in Spain. Bulletin of University of Agricultural Sciences and Veterinary Medicine Cluj-Napoca. Horticulture, 69(2).
- 2.1.1.106. Vecchio, R., & Annunziata, A. (2012). Italian consumer awareness of layer hens' welfare standards: a cluster analysis. *International Journal of Consumer Studies*, *36*(6), 647-655. doi: 10.1111/j.1470-6431.2011.01040.x
- 2.1.1.107. Verain, M. C. D., Bartels, J., Dagevos, H., Sijtsema, S. J., Onwezen, M. C., & Antonides, G. (2012). Segments of sustainable food consumers: a literature review. *International Journal of Consumer Studies*, *36*(2), 123-132.
- 2.1.1.108. Volpentesta, A., Ammirato, S., & Della Gala, M. (2012). Knowledge Exchange and Social Learning Opportunities in Direct Agri-Food Chains. *Collaborative Networks in the Internet of Services*, 340-348.
- 2.1.1.109. Weiss, B. (2012). Configuring the authentic value of real food: Farm-to-fork, snout-to-tail, and local food movements. *American Ethnologist*, *39*(3), 614-626.
- 2.1.1.110. Widener, M. J., Metcalf, S. S., & Bar-Yam, Y. (2011). Dynamic Urban Food Environments A Temporal Analysis of Access to Healthy Foods. *American Journal of Preventive Medicine*, 41(4), 439-441. doi: 10.1016/j.amepre.2011.06.034
- 2.1.1.111. Widener, M.J., Metcalf, S.S., & Bar-Yam, Y. (2012). Developing a mobile produce distribution system for low-income urban residents in food deserts. *Journal of Urban*

- *Health*, 1-13.
- 2.1.1.112. Wirth, F.F., Stanton, J.L., & Wiley, J.B. (2012). The relative importance of search versus credence product attributes: Organic and Locally Grown. *Agricultural and Resource Economics Review*, 40(1).
- 2.1.1.113. Wu, T. (2012). Explaining consumers' willingness to pay for local and organic food using extended theory of planned behavior model.
- 2.1.1.114. Zagata, L., & Renting, H. (2012). 'We Want Farmers' Markets!' Case Study of Emerging Civic Food Networks in the Czech Republic. *International Journal of Sociology of Agriculture and Food*, 19(3), 347-364.
- 2.1.1.115. Zepeda, L., & Nie, C. (2012). What are the odds of being an organic or local food shopper? Multivariate analysis of US food shopper lifestyle segments. *Agriculture and Human Values*, 1-14.

2.1.2. **Direct Marketing**

- 2.1.2.1. Armbruster, W.J., & Knutson, R.D. (2013). Evolution of Agricultural and Food Markets. *US Programs Affecting Food and Agricultural Marketing*, 3-10.
- 2.1.2.2. Beckie, M. A., Kennedy, E. H., & Wittman, H. (2012). Scaling up alternative food networks: farmers' markets and the role of clustering in western Canada. *Agriculture and Human Values*, 1-13.
- 2.1.2.3. Bollinger, A.E. South Carolina Midlands Agritourism Community Outreach Report.
- 2.1.2.4. Boys, K.A., Westray, L., & Fraserd, A. (2012). *Southeastern Specialty Crops Producers And Institutional Food Services: Supply Chain Concerns And Considerations.* Paper presented at the 2012 Annual Meeting, August 12-14, 2012, Seattle, Washington.
- 2.1.2.5. Brunori, G., Rossi, A., & Guidi, F. (2012). On the New Social Relations around and beyond Food. Analysing Consumers' Role and Action in Gruppi di Acquisto Solidale (Solidarity Purchasing Groups). *Sociologia Ruralis*.
- 2.1.2.6. Conner, D., King, B., Kolodinsky, J., Roche, E., Koliba, C., & Trubek, A. (2012). You can know your school and feed it too: Vermont farmers' motivations and distribution practices in direct sales to school food services. *Agriculture and Human Values*, *29*(3), 321-332. doi: 10.1007/s10460-012-9357-y
- 2.1.2.7. Couzy, C., Dockès, A.C., & Guillaumin, A. (2012). Innovation systems and processes in the field of agricultural direct marketing: a cross-national analysis between France, Italy, the Netherlands and Switzerland. *New trends for innovation in the Mediterranean animal production*, 278-281.
- 2.1.2.8. Custot, J., Dubbeling, M., Getz-Escudero, A., Padgham, J., Tuts, R., & Wabbes, S. (2012). Resilient Food Systems for Resilient Cities. *Resilient Cities* 2, 125-137.
- 2.1.2.9. Donovan, I.O., Quinlan, T., & Barry, T. (2012). FROM FARM TO FORK: DIRECT SUPPLY CHAIN RELATIONSHIPS IN THE HOSPITALITY INDUSTRY IN THE SOUTH EAST OF IRELAND. *British Food Journal*, *114*(4), 4-4.
- 2.1.2.10. Foley, K., Goodman, T., & McElroy, B. (2012). Bridging the Gaps.

- 2.1.2.11. Hall, C.M., Fullagar, S., Markwell, K., & Wilson, E. (2012). The Contradictions and Paradoxes of Slow Food: Environmental Change, Sustainability and the Conservation of Taste. *Slow Tourism: Experiences and Mobilities*, *54*, 53.
- 2.1.2.12. Harris, D., Lott, M., Lakins, V., Bowden, B., & Kimmons, J. (2012). Farm to Institution: Creating Access to Healthy Local and Regional Foods. *Advances in Nutrition: An International Review Journal*, *3*(3), 343-349.
- 2.1.2.13. Hingley, M., Mikkola, M., Canavari, M., & Asioli, D. (2012). Local and sustainable food supply: the role of European retail consumer co-operatives. *International Journal on Food System Dynamics*, *2*(4), 340-356.
- 2.1.2.14. Katchova, Ani L, & Woods, Timothy A. (2012). *Marketing Local Foods by Food Cooperatives*. Paper presented at the 2012 Conference, August 18-24, 2012, Foz do Iguacu, Brazil.
- 2.1.2.15. Lange, A., Piorr, A., Siebert, R., & Zasada, I. (2012). Spatial differentiation of farm diversification: How rural attractiveness and vicinity to cities determine farm households' response to the CAP. *Land Use Policy*.
- 2.1.2.16. Lerman, T., Feenstra, G., & Visher, D. (2012). A Practitioner's Guide to Resources and Publications on Food Hubs and Values-Based Supply Chains: A Literature Review.
- 2.1.2.17. Marshall, C., Feenstra, G., & Zajfen, V. (2012). Increasing Access to Fresh, Local Produce: Building Values-Based Supply Chains in San Diego Unified School District. *Childhood Obesity (Formerly Obesity and Weight Management)*, 8(4), 388-391.
- 2.1.2.18. Nguyen, T.V., Wysocki, A., & Treadwell, D. (2012). Economics of the organic food industry in Florida.
- 2.1.2.19. O'Hara, J. (2012). Successful Development of Local and Regional Food Systems: The New England Story. *Communities*.
- 2.1.2.20. Obolensky, N. (2012). The Food Safety Modernization Act of 2011: Too Little, Too Broad, Too Bad. *Roger Williams UL Rev.*, 17, 887-887.
- 2.1.2.21. Ortiz, N. (2012). La Ruche qui Dit Oui: Reconnecting Communities with Food. *Design Management Review*, 23(3), 30-38.
- 2.1.2.22. Park, T., & Wozniak, S. (2012). Direct Marketing Strategies and Internet Connectivity. *Issues in Forecasting and*.
- 2.1.2.23. Pole, A., & Gray, M. (2012). Farming alone? What's up with the "C" in community supported agriculture. *Agriculture and Human Values*, 1-16.
- 2.1.2.24. Racine, E.F., Mumford, E.A., Laditka, S.B., & Lowe, A.E. (2012). Understanding Characteristics of Families Who Buy Local Produce. *Journal of Nutrition Education and Behavior*.
- 2.1.2.25. Reynolds-Allie, K., & Fields, D. (2012). A Comparative Analysis of Alabama Restaurants: Local vs Non-local Food Purchase. *Journal of Food Distribution Research*, *43*(1).
- 2.1.2.26. Russo, R.A. (2012). Local Food Initiatives in Tobacco Transitions of the Southeastern United States. *southeastern geographer*, *52*(1), 55-69.
- 2.1.2.27. Sage, J.L., & Goldberger, J.R. (2012). Decisions to direct market: Geographic

- influences on conventions in organic production. Applied Geography, 34, 57-65.
- 2.1.2.28. Sheahan, CM, Bray, DB, Bhat, MG, & Jayachandran, K. (2012). Ecological, economic, and organizational dimensions of organic farming in Miami-Dade County. *Journal of Sustainable Agriculture*, *36*(1), 83-105.
- 2.1.2.29. Traversac, J. B., Rousset, S., & Perrier-Cornet, P. (2011). Farm resources, transaction costs and forward integration in agriculture: Evidence from French wine producers. *Food Policy*, *36*(6), 839-847. doi: 10.1016/j.foodpol.2011.07.007
- 2.1.2.30. Uematsu, H., & Mishra, A.K. (2012). Use of Direct Marketing Strategies by Farmers and Their Impact on Farm Business Income. *Agricultural and Resource Economics Review*, 40(1).
- 2.1.2.31. Volpentesta, A., Ammirato, S., & Della Gala, M. (2012). Knowledge Exchange and Social Learning Opportunities in Direct Agri-Food Chains. *Collaborative Networks in the Internet of Services*, 340-348.
- 2.1.2.32. Volpentesta, A.P., & Ammirato, S. (2012). Alternative agrifood networks in a regional area: a case study.

A. CSAs

- 2.1.2.33. Agyeman, J., & Simons, B. L. (2012). Re-imagining the Local: Scale, Race, Culture and the Production of Food Vulnerabilities. *Cities, Nature and Development: The Politics and Production of Urban Vulnerabilities*, 85.
- 2.1.2.34. Ajani, EN. Community Supported Agriculture (CSA) as a marketing extension approach to promote household food security: A Review.
- 2.1.2.35. Alston, M. (2012). Synthesis paper on socioeconomic factors relating to agriculture and community development. *Crop and Pasture Science*, *63*(3), 232-239.
- 2.1.2.36. Ammerman, A. (2012). Accessing nutritious food in low-income neighborhoods. *NC Med J*, 73(5), 384-385.
- 2.1.2.37. Berning, J.P. (2012). Access to Local Agriculture and Weight Outcomes. *Agricultural and Resource Economics Review*, 41(1), 57.
- 2.1.2.38. Brief, A.P.O. (2012). Healthy Food.
- 2.1.2.39. BRYANT, C. (2012). The Social Transformation of Agriculture The Case of Quebec. Social Transformation in Rural Canada: New Insights into Community, Cultures, and Collective Action, 291.
- 2.1.2.40. Cantù, D., Corubolo, M., & Simeone, G. (2012). *A Community Centered Design approach to developing service prototypes*. Paper presented at the proceedings of the ServDes Service Design and innovation Conference, Co-creating services. Espoo, Finland.
- 2.1.2.41. Charles, L. (2011). Animating community supported agriculture in North East England: Striving for a 'caring practice'. *Journal of Rural Studies*, *27*(4), 362-371. doi: 10.1016/j.jrurstud.2011.06.001
- 2.1.2.42. Charney, M. (2012). Review of Journal of Agriculture, Food Systems, and Community Development. *Journal of Agricultural & Food Information*, 13(1), 97-99.
- 2.1.2.43. Chen, W. (2012). Perceived Value of a Community Supported Agriculture (CSA)

- Working Share: The Construct and Its Dimensions. *Appetite*.
- 2.1.2.44. Clark, B., & Koperdak, J. (2012). Does Good Food Matter? A Food Balance Study of Cleveland. *A Food Balance Study of Cleveland (April 8, 2012)*.
- 2.1.2.45. Cohen, JN, Gearhart, S., & Garland, E. (2012). Community Supported Agriculture: A Commitment to a Healthier Diet. *Journal of Hunger & Environmental Nutrition*, 7(1), 20-37.
- 2.1.2.46. Connolly, C., & Klaiber, H.A. (2012). *Are Consumers Willing to Pay for Organic When the Food is Already Local?* Paper presented at the 2012 Annual Meeting, August 12-14, 2012, Seattle, Washington.
- 2.1.2.47. Crowe, J., & Smith, J. (2012). The influence of community capital toward a community's capacity to respond to food insecurity. *Community Development*, 43(2), 169-186.
- 2.1.2.48. Davies, A. (2012). Introduction: Sustainability, Innovation, Enterprise and the Grassroots.
- 2.1.2.49. Endres, A., & Armstrong, R. (2013). Diverging Values: Community Supported Agriculture, Volunteers, and the Hegemonic Legal System. *Volunteers, and the Hegemonic Legal System (November 1, 2012)*.
- 2.1.2.50. Farmar-Bowers, Q., Higgins, V., & Millar, J. (2013). Introduction: The Food Security Problem in Australia. *Food Security in Australia*, 1-17.
- 2.1.2.51. Fehér, I., Anna, F., & Judit, L.E.D.B. Community Support for Agriculture in EU Member States.
- 2.1.2.52. Fei, L. (2012). Institutional Embeddedness and Local Food System: Based on a Case Study of Three Typical CSAs in Z City. *China Agricultural University Journal of Social Sciences Edition*, *1*, 014.
- 2.1.2.53. Flora, C.B., & Bregendahl, C. Collaborative Community-supported Agriculture: Balancing Community Capitals for Producers and Consumers.
- 2.1.2.54. FULLER, B. (2012). The Bio-Cultural Choice: An Edible Revolution. *Conscious Food: Sustainable Growing, Spiritual Eating*, 85.
- 2.1.2.55. Galt, R.E., & Ave, O.S. (2013). The moral economy is a double-edged sword: explaining farmer earnings and self-exploitation in Community Supported Agriculture.
- 2.1.2.56. Galt, R. E., O'Sullivan, L., Beckett, J., & Hiner, C. C. (2012). Community Supported Agriculture is thriving in the Central Valley. *California Agriculture*, 66(1), 8-14. doi: 10.3733/ca.v066n01p8
- 2.1.2.57. Haenfler, R., Johnson, B., & Jones, E. (2012). Lifestyle Movements: Exploring the Intersection of Lifestyle and Social Movements. *Social Movement Studies*, 11(1), 1-20.
- 2.1.2.58. Hayden, J., & Buck, D. (2012). Doing community supported agriculture: Tactile space, affect and effects of membership. *Geoforum*, 43(2), 332-341. doi: 10.1016/j.geoforum.2011.08.003
- 2.1.2.59. Hunt, D. M., Geiger-Oneto, S., & Varca, P. E. (2012). Satisfaction in the context of customer co-production: A behavioral involvement perspective. *Journal of Consumer Behaviour*, 11(5), 347-356. doi: 10.1002/cb.1370

- 2.1.2.60. Jernigan, V. B. B., Salvatore, A. L., Styne, D. M., & Winkleby, M. (2012). Addressing food insecurity in a Native American reservation using community-based participatory research. *Health Education Research*, *27*(4), 645-655. doi: 10.1093/her/cyr089
- 2.1.2.61. Kirwan, J., & Maye, D. (2012). Food security framings within the UK and the integration of local food systems. *Journal of Rural Studies*.
- 2.1.2.62. Krabbe, R. (2013). Community Supported Agriculture and Agri-Food Networks: Growing Food, Community and Sustainability? *Food Security in Australia*, 129-141.
- 2.1.2.63. La Rosa, D., & Privitera, R. (2012). Characterization of non-urbanized areas for land-use planning of agricultural and green infrastructure in urban contexts. *Landscape and Urban Planning*.
- 2.1.2.64. Lawson, L. (2012). What the garden organizers say: Results from the 2011-12 American Community Gardening Survey. Paper presented at the 97th ESA Annual Meeting.
- 2.1.2.65. Pickerill, J., & Maxey, L. (2012). Low Impact Development: Radical Housing Solutions from the Grassroots.
- 2.1.2.66. Pole, A., & Gray, M. (2012). Farming alone? What's up with the "C" in community supported agriculture. *Agriculture and Human Values*, 1-16.
- 2.1.2.67. Rudy, K. (2012). Locavores, Feminism, and the Question of Meat. *The Journal of American Culture*, 35(1), 26-36.
- 2.1.2.68. Sage, C. (2012). Addressing the Faustian bargain of the modern food system: connecting sustainable agriculture with sustainable consumption. *International Journal of Agricultural Sustainability*, 10(3), 204-207.
- 2.1.2.69. Salo, C. (2012). Land Lines. Rangelands, 34(3), 63-66.
- 2.1.2.70. Salois, M.J. (2012). Obesity and diabetes, the built environment, and the 'local' food economy in the United States, 2007. *Economics & Human Biology*, 10(1), 35-42.
- 2.1.2.71. Shelton, D. (2012). MOTIVATIONS OF PRODUCERS AND CONSUMERS PARTICIPATING IN URBAN COMMUNITY SUPPORTED AGRICULTURE (CSA) GROUPS IN DENVER, COLORADO.
- 2.1.2.72. Tregear, A. (2011). Progressing knowledge in alternative and local food networks: Critical reflections and a research agenda. *Journal of Rural Studies*, *27*(4), 419-430. doi: 10.1016/j.jrurstud.2011.06.003
- 2.1.2.73. Uribe, A. L. M., Winham, D. M., & Wharton, C. M. (2012). Community supported agriculture membership in Arizona. An exploratory study of food and sustainability behaviours. *Appetite*, *59*(2), 431-436. doi: 10.1016/j.appet.2012.06.002
- 2.1.2.74. Volpentesta, A.P., & Ammirato, S. (2012). Alternative agrifood networks in a regional area: a case study.
- 2.1.2.75. Waldman, K. B., Conner, D. S., Biernbaum, J. A., Hamm, M. W., & Montri, A. D. (2012). Determinants of Hoophouse Profitability: A Case Study of 12 Novice Michigan Farmers. *Horttechnology*, 22(2), 215-223.
- 2.1.2.76. Willis, M.M., & Schor, J.B. (2012). Does changing a light bulb lead to changing the world? Political action and the conscious consumer. *The Annals of the American*

Academy of Political and Social Science, 644(1), 160-190.

B. Farmers' Markets

- 2.1.2.77. Abello, F.J., Palma, M.A., Anderson, D.P., & Waller, M.W. (2012). *Evaluating the Factors Influecing the Number of Visits to Farmers' Markets*. Paper presented at the 2012 Annual Meeting, February 4-7, 2012, Birmingham, Alabama.
- 2.1.2.78. Alfonso, M.L., Nickelson, J., & Cohen, D. (2012). Farmers' Markets in Rural Communities: A Case Study. *American Journal of Health Education*, 43(3), 143-151.
- 2.1.2.79. Atkinson, L. (2012). Buying In to Social Change How Private Consumption Choices Engender Concern for the Collective. *The Annals of the American Academy of Political and Social Science*, 644(1), 191-206.
- 2.1.2.80. Basil, M. (2012). A history of farmers' markets in Canada. *Journal of Historical Research in Marketing*, 4(3), 387-407.
- 2.1.2.81. Beckie, M. A., Kennedy, E. H., & Wittman, H. (2012). Scaling up alternative food networks: farmers' markets and the role of clustering in western Canada. *Agriculture and Human Values*, 1-13.
- 2.1.2.82. Bertmann, F.M.W., Ohri-Vachaspati, P., Buman, M.P., & Wharton, C.M. (2012). Implementation of wireless terminals at farmers' markets: impact on SNAP redemption and overall sales. *American Journal of Public Health*, 102(7), 53-55.
- 2.1.2.83. Buttenheim, A.M., Havassy, J., Fang, M., Glyn, J., & Karpyn, A.E. (2012). Increasing Supplemental Nutrition Assistance Program/Electronic Benefits Transfer Sales at Farmers' Markets with Vendor-Operated Wireless Point-of-Sale Terminals. *Journal of the Academy of Nutrition and Dietetics*.
- 2.1.2.84. Byker, C., Shanks, J., Misyak, S., & Serrano, E. (2012). Characterizing Farmers' Market Shoppers: A Literature Review. *Journal of Hunger & Environmental Nutrition*, 7(1), 38-52.
- 2.1.2.85. Cassia, F., Ugolini, M., Bonfanti, A., & Cappellari, C. (2012). The Perceptions of Italian Farmers' Market Shoppers and Strategic Directions for Customer-Company-territory Interaction (CCTI). *Procedia-Social and Behavioral Sciences*, *58*, 1008-1017.
- 2.1.2.86. Cholette, S. (2012). Addressing the greenhouse gas emissions associated with food distribution: a case study of Californian farmers' markets. *ECONOMIA AGRO-ALIMENTARE*.
- 2.1.2.87. Clark, B., & Koperdak, J. (2012). Does Good Food Matter? A Food Balance Study of Cleveland. *A Food Balance Study of Cleveland (April 8, 2012)*.
- 2.1.2.88. Cromp, D., Cheadle, A., Solomon, L., Maring, P., Wong, E., & Reed, KM. (2012). Kaiser Permanente's Farmers' Market Program: Description, impact, and lessons learned. *Journal of Agriculture, Food Systems, and Community Development, 2*(2), 29-36.
- 2.1.2.89. Daugbjerg, C., & Sonderskov, K. M. (2012). Environmental Policy Performance Revisited: Designing Effective Policies for Green Markets. *Political Studies*, *60*(2), 399-418. doi: 10.1111/j.1467-9248.2011.00910.x
- 2.1.2.90. Fielke, S.J., & Bardsley, D.K. (2012). South Australian farmers' markets: tools for enhancing the multifunctionality of Australian agriculture. *GeoJournal*, 1-18.

- 2.1.2.91. Freedman, D.A., Whiteside, Y.O., Brandt, H.M., Young, V., Friedman, D.B., & Hébert, J.R. (2012). Assessing Readiness for Establishing a Farmers' Market at a Community Health Center. *Journal of Community Health*, *37*(1), 80-88.
- 2.1.2.92. Gao, Z., Swisher, M., & Zhao, X. (2012). A New Look at Farmers' Markets: Consumer Knowledge and Loyalty. *HortScience*, 47(8), 1102-1107.
- 2.1.2.93. George, D.R. (2012). Evolving From Wireless Terminals to Mobile Card Readers at Farmers' Markets. *American Journal of Public Health*(0), 1-1.
- 2.1.2.94. Guarnaccia, P.J., Vivar, T., Bellows, A.C., & Alcaraz, G.V. (2012). 'We eat meat every day': ecology and economy of dietary change among Oaxacan migrants from Mexico to New Jersey. *Ethnic and Racial Studies*, *35*(1), 104-119.
- 2.1.2.95. Hall, C.M., Fullagar, S., Markwell, K., & Wilson, E. (2012). The Contradictions and Paradoxes of Slow Food: Environmental Change, Sustainability and the Conservation of Taste. *Slow Tourism: Experiences and Mobilities*, *54*, 53.
- 2.1.2.96. Hesterman, O.B. (2012). DOUBLE UP FOOD BUCKS: HOW ADVOCATES CAN HELP GROW A HEALTHY, SUSTAINABLE FOOD SYSTEM. *Clearinghouse Rev.*, *46*, 276-300.
- 2.1.2.97. Lukens, A.E. (2012). Don't Even Think Of Parking Here: Downtown Merchants' Percept Of A Farmers' Market In Chico, California.
- 2.1.2.98. McFadden, D. T., & Low, S. A. (2012). Will Local Foods Influence American Diets? *Choices: The Magazine of Food, Farm, and Resource Issues, 27*(1).
- 2.1.2.99. Minkoff-Zern, L.A. (2012). Knowing "Good Food": Immigrant Knowledge and the Racial Politics of Farmworker Food Insecurity. *Antipode*.
- 2.1.2.100. Oths, K.S., & Groves, K.M. (2012). Chestnuts and Spring Chickens: Conflict and Change in Farmers Market Ideologies. *Ecology of Food and Nutrition*, *51*(2), 128-147.
- 2.1.2.101. Page, G. FARMERS'MARKET OPERATION AND ESTABLISHMENT: INTERNATIONAL PERSPECTIVES.
- 2.1.2.102. Richards, T.J. (2012). The Economics of the Organic Food System: Discussion. *American Journal of Agricultural Economics*, 94(2), 322-323.
- 2.1.2.103. Ruelas, V., Iverson, E., Kiekel, P., & Peters, A. (2012). The Role of Farmers' Markets in Two Low Income, Urban Communities. *Journal of Community Health*, *37*(3), 554-562. doi: 10.1007/s10900-011-9479-y
- 2.1.2.104. Sage, J.L., & Goldberger, J.R. (2012). Decisions to direct market: Geographic influences on conventions in organic production. *Applied Geography*, *34*, 57-65.
- 2.1.2.105. Salois, M.J. (2012). Obesity and diabetes, the built environment, and the 'local' food economy in the United States, 2007. *Economics & Human Biology*, 10(1), 35-42.
- 2.1.2.106. Sauer, C. (2012). Is Local Food More Expensive? A Grand Rapids Case Study.
- 2.1.2.107. Silkes, C.A. (2012). Farmers' Markets: A Case for Culinary Tourism. *Journal of Culinary Science & Technology*, 10(4), 326-336.
- 2.1.2.108. Simon, D.B. (2012). Food Stamps Grow Urban Gardens. *Cities and the Environment* (*CATE*), 5(1), 5.
- 2.1.2.109. Spilková, Jana, Fendrychová, Lenka, & Syrovátková, Marie. Farmers' markets in

- Prague: a new challenge within the urban shoppingscape. *Agriculture and Human Values*, 1-13.
- 2.1.2.110. Spiller, K. (2012). It tastes better because... consumer understandings of UK farmers' market food. *Appetite*.
- 2.1.2.111. Swenson, P. J. (2012). PAIRED PRICE COMPARISONS OF FARMERS'MARKET AND SUPERMARKET PRODUCE IN SAN LUIS OBISPO COUNTY.
- 2.1.2.112. Tchoukaleyska, R. (2012). Regulating the farmers' market: Paysan expertise, quality production and local food. *Geoforum*.
- 2.1.2.113. Temple, K., & Carter, A. (2012). FOSTERING SUSTAINABLE FOOD SYSTEMS IN NEWFOUNDLAND: A Case Study of the West Coast Farmers' Market.
- 2.1.2.114. Uematsu, H., & Mishra, A.K. (2012). Use of Direct Marketing Strategies by Farmers and Their Impact on Farm Business Income. *Agricultural and Resource Economics Review*, 40(1).
- 2.1.2.115. Urutyan, V., & Vardanyan, N. (2012). Farmers Markets in Armenia: Lessons Learnt.
- 2.1.2.116. Wittman, H., Beckie, M., & Hergesheimer, C. (2012). Linking Local Food Systems and the Social Economy? Future Roles for Farmers' Markets in Alberta and British Columbia*. *Rural Sociology*.
- 2.1.2.117. Zagata, L., & Renting, H. (2012). 'We Want Farmers' Markets!' Case Study of Emerging Civic Food Networks in the Czech Republic. *International Journal of Sociology of Agriculture and Food, 19*(3), 347-364.

C. Farm Stands

- 2.1.2.118. Bollinger, A.E. South Carolina Midlands Agritourism Community Outreach Report.
- 2.1.2.119. Brown, L., & Hershey, C. (2012). Agritourism in Wisconsin from the Consumer Perspective. *Center for Community & Economic Development*.
- 2.1.2.120. Evans, A.E., Jennings, R., Smiley, A.W., Medina, J.L., Sharma, S.V., Rutledge, R., Hoelscher, D.M. (2012). Introduction of farm stands in low-income communities increases fruit and vegetable among community residents. *Health & Place*.
- 2.1.2.121. Moths, J. (2012). Date Apr 11, 2012.
- 2.1.2.122. Nowak, A.J., Kolouch, G., Schneyer, L., & Roberts, K.H. (2012). Building Food Literacy and Positive Relationships with Healthy Food in Children through School Gardens. *Childhood Obesity (Formerly Obesity and Weight Management)*, 8(4), 392-395.
- 2.1.2.123. Schindler, S. (2012). Of Backyard Chickens and Front Yard Gardens: The Conflict Between Local Governments and Locavores. *Tulane Law Review, Forthcoming*, 87(2).

D. Farm to Restaurant

- 2.1.2.124. Cawley, M. (2012). Irish chefs and restaurants in the geography of local food value chains. *The Open Geography Journal*.
- 2.1.2.125. Donovan, I.O., Quinlan, T., & Barry, T. (2012). FROM FARM TO FORK: DIRECT SUPPLY CHAIN RELATIONSHIPS IN THE HOSPITALITY INDUSTRY IN THE SOUTH EAST OF IRELAND. *British Food Journal*, *114*(4), 4-4.
- 2.1.2.126. Duram, L., & Cawley, M. (2012). Irish Chefs and Restaurants in the Geography of "Local" Food Value Chains.

- 2.1.2.127. Jablonski, B.B.R. (2012). June 2012 Local Food Intermediaries—Do They Matter in the NYS Economy? Becca BR Jablonski and Yuri Mansury 2, 3 Department of City and Regional Planning, Cornell University Introduction and Methodology.
- 2.1.2.128. Reynolds-Allie, K., & Fields, D. (2012). A Comparative Analysis of Alabama Restaurants: Local vs Non-local Food Purchase. *Journal of Food Distribution Research*, *43*(1).
- 2.1.2.129. Schmit, T.M., & Hadcock, S.E. (2012). Assessing barriers to expansion of farm-to-chef sales: a case study from upstate New York. *Journal of Food Research*, *1*(1), p117.
- 2.1.2.130. Tan, B.C., & Yeap, P.F. (2012). What Drives Green Restaurant Patronage Intention? *International Journal of Business and Management, 7*(2), p215.
- 2.1.2.131. Tong, D., Ren, F., & Mack, J. (2012). Locating farmers' markets with an incorporation of spatio-temporal variation. *Socio-Economic Planning Sciences*, 46(2), 149-156.

E. Farm to Institution

- 2.1.2.132. Ashe, L. M., & Sonnino, R. (2012). At the crossroads: new paradigms of food security, public health nutrition and school food. *Public Health Nutrition*, 1(1), 1-8.
- 2.1.2.133. Ashe, L.M., & Sonnino, R. (2012). Convergence in Diversity: New York City School Food and the Future of the Food Movement. *International Planning Studies* (ahead-of-print), 1-17.
- 2.1.2.134. Boys, K.A., Westray, L., & Fraserd, A. (2012). *Southeastern Specialty Crops Producers And Institutional Food Services: Supply Chain Concerns And Considerations*. Paper presented at the 2012 Annual Meeting, August 12-14, 2012, Seattle, Washington.
- 2.1.2.135. Clarke, P. (2012). Sustainable cities, sustainable minds, sustainable schools: Pop-Up-Farm as a connecting device. *Improving Schools*, 15(1), 37-44.
- 2.1.2.136. Colasanti, K.J.A., Matts, C., & Hamm, M.W. (2012). Results from the 2009 Michigan Farm to School Survey: Participation Grows from 2004. *Journal of Nutrition Education and Behavior*.
- 2.1.2.137. Conner, D., King, B., Kolodinsky, J., Roche, E., Koliba, C., & Trubek, A. (2012). You can know your school and feed it too: Vermont farmers' motivations and distribution practices in direct sales to school food services. *Agriculture and Human Values*, *29*(3), 321-332. doi: 10.1007/s10460-012-9357-y
- 2.1.2.138. Conner, D.S., Izumi, B.T., Liquori, T., & Hamm, M.W. (2012). Sustainable School Food Procurement in Large K-12 Districts: Prospects for Value Chain Partnerships. *Agricultural and Resource Economics Review*, 41(1), 100.
- 2.1.2.139. Cramer, M. (2012). Appalachian Sustainable Agriculture Project: Growing minds and healthy communities. *NC Med J*, 73(4), 312-313.
- 2.1.2.140. Eastman, K.E., & Geoffrey, W. (2012). The "Green Eating" Project: A Pilot Intervention to Promote Sustainable and Healthy Eating in College Students.
- 2.1.2.141. Eldridge, E. (2012). Plow to Plate: The Community Hospital as Change Agent. *Sustainability: The Journal of Record*, *5*(2), 79-84.
- 2.1.2.142. Feenstra, G., & Ohmart, J. (2012). The Evolution of the School Food and Farm to

- School Movement in the United States: Connecting Childhood Health, Farms, and Communities. *Childhood Obesity (Formerly Obesity and Weight Management)*, *8*(4), 280-289.
- 2.1.2.143. Guzmán, G.I., López, D., Román, L., & Alonso, A.M. (2013). Participatory Action Research in Agroecology: Building Local Organic Food Networks in Spain. *Agroecology and Sustainable Food Systems*, *37*(1), 127-146.
- 2.1.2.144. Harris, D., Lott, M., Lakins, V., Bowden, B., & Kimmons, J. (2012). Farm to Institution: Creating Access to Healthy Local and Regional Foods. *Advances in Nutrition: An International Review Journal*, *3*(3), 343-349.
- 2.1.2.145. HILCHEY, D. (2012). Higher education and food systems: A tentative but growing relationship.
- 2.1.2.146. Hoffman, J.A., Agrawal, T., Wirth, C., Watts, C., Adeduntan, G., Myles, L., & Castaneda-Sceppa, C. (2012). Farm to Family: Increasing Access to Affordable Fruits and Vegetables Among Urban Head Start Families. *Journal of Hunger & Environmental Nutrition*, 7(2-3), 165-177.
- 2.1.2.147. Jablonski, B.B.R. (2012). June 2012 Local Food Intermediaries—Do They Matter in the NYS Economy? Becca BR Jablonski and Yuri Mansury 2, 3 Department of City and Regional Planning, Cornell University Introduction and Methodology.
- 2.1.2.148. Jones, S.J., Feenstra, G.W., & Wasserman, A. (2012). Institutional Policy Change to Promote Health and Sustainability through Food. *Advances in Nutrition: An International Review Journal*, *3*(3), 335-336.
- 2.1.2.149. Joshi, A., & Ratcliffe, M.M. (2012). Causal Pathways Linking Farm to School to Childhood Obesity Prevention. *Childhood Obesity (Formerly Obesity and Weight Management)*, 8(4), 305-314.
- 2.1.2.150. Kimmons, J., Jones, S., McPeak, H. H., & Bowden, B. (2012). Developing and Implementing Health and Sustainability Guidelines for Institutional Food Service. *Advances in Nutrition*, *3*(3), 337-342. doi: 10.3945/an.111.001354
- 2.1.2.151. Kline, M. Creating A Just and Sustainable Food System at TESC.
- 2.1.2.152. Krizek, K.J., Newport, D., White, J., & Townsend, A.R. (2012). Higher education's sustainability imperative: how to practically respond? *International Journal of Sustainability in Higher Education*, 13(1), 19-33.
- 2.1.2.153. Le Velly, R., & Brechet, J. P. (2011). The market as a meeting-place for working out regulations: Initiatives and innovations in the supply of organic and local produce to institutional catering businesses. *Sociologie Du Travail*, *53*(4), 478-492. doi: 10.1016/j.soctra.2011.08.009
- 2.1.2.154. Lehtinen, U. (2012). Sustainability and local food procurement: a case study of Finnish public catering. *British Food Journal*, *114*(8), 1053-1071.
- 2.1.2.155. Lukas, M., Løes, A. K., Nölting, B., & Strassner, C. (2012). How to increase organic food consumption in schools? *Ecology and Farming*, 2012(2), 25-26.
- 2.1.2.156. Marshall, C., Feenstra, G., & Zajfen, V. (2012). Increasing Access to Fresh, Local Produce: Building Values-Based Supply Chains in San Diego Unified School District.

- Childhood Obesity (Formerly Obesity and Weight Management), 8(4), 388-391.
- 2.1.2.157. Miller, R. J., Scherr, R. E., Rittenhouse, T., Feenstra, G., Ohmart, J., Hillhouse, C., . . . Zidenberg-Cherr, S. (2012). Evaluating the impact of Farm to School programs on vegetable preference and consumption patterns among school-aged children. *Faseb Journal*, 26.
- 2.1.2.158. Morgan, T., Matsuoka, P. M., & Shamasander, B. (2012). Health Care and Healthy Food: An Examination of Sustainable Food Purchasing Practices in US Hospitals.
- 2.1.2.159. Nowak, A.J., Kolouch, G., Schneyer, L., & Roberts, K.H. (2012). Building Food Literacy and Positive Relationships with Healthy Food in Children through School Gardens. *Childhood Obesity (Formerly Obesity and Weight Management)*, 8(4), 392-395.
- 2.1.2.160. Russo, V. M., & Shrefler, J. (2012). Bunching Onion Culture in Greenhouse and Hoop House. *HortScience*, 47(11), 1564-1568.
- 2.1.2.161. Schneider, L., Chriqui, J., Nicholson, L., Turner, L., Gourdet, C., & Chaloupka, F. (2012). Are Farm-to-School Programs More Common in States With Farm-to-School-Related Laws? *Journal of School Health*, 82(5), 210-216.
- 2.1.2.162. Setala, A., Gittelsohn, J., Speakman, K., Oski, J., Martin, T., Moore, R., . . . Bleich, S. N. (2011). Linking farmers to community stores to increase consumption of local produce: a case study of the Navajo Nation. *Public Health Nutrition*, *14*(9), 1658-1662. doi: 10.1017/s1368980011000334
- 2.1.2.163. Sliney, J.A. (2012). Is Local Food in Your Future?: An Analysis of the Viability of the Local Food Movement.
- 2.1.2.164. Smith, C.A., Corriveau, N., Aaronson, S., Fitzgerald, C., Heeres, A., Eagle, K.A., & DuRussel-Weston, J. (2012). School Intervention Incorporates Farm to School Programs To Highlight Healthy Eating: A Report from Project Healthy Schools. *Childhood Obesity (Formerly Obesity and Weight Management)*, 8(6), 584-587.
- 2.1.2.165. Wahlen, S., Heiskanen, E., & Aalto, K. (2012). Endorsing sustainable food consumption: Prospects from public catering. *Journal of Consumer Policy*, 1-15.

2.1.3. Regional Food Systems Marketing

- 2.1.3.1. Aprile, M.C., Caputo, V., & Nayga Jr, R.M. (2012). Consumers' valuation of food quality labels: the case of the European geographic indication and organic farming labels. *International Journal of Consumer Studies*, *36*(2), 158-165.
- 2.1.3.2. Aramyan, L., Ingenbleek, P., Backus, G., de Roest, K., & Tranter, R. (2013). Evaluating the likelihood of the adoption of an animal welfare assessment system in European agrifood supply chains. *International Journal of Quality & Reliability Management*, 30(1), 59-79.
- 2.1.3.3. Armbruster, W.J., & Knutson, R.D. (2013). Evolution of Agricultural and Food Markets. *US Programs Affecting Food and Agricultural Marketing*, 3-10.
- 2.1.3.4. Baros, J.R., & Brown, B.A. (2012). GAPs Compliance Costs for North Carolina Fresh Produce Producers. *Journal of Food Distribution Research*, 43(1).

- 2.1.3.5. Bauer, H.H., Heinrich, D., & Schäfer, D.B. (2012). The effects of organic labels on global, local, and private brands: More hype than substance? *Journal of Business Research*.
- 2.1.3.6. Beer, C.L., Ottenbacher, M.C., & Harrington, R.J. (2012). Food Tourism Implementation in the Black Forest Destination. *Journal of Culinary Science & Technology*, 10(2), 106-128.
- 2.1.3.7. Bingen, J. (2012). Labels of origin for food, the new economy and opportunities for rural development in the US. *Agriculture and Human Values*, 1-10.
- 2.1.3.8. Bloom, S. (2012). Local Food Promotional Initiatives in Southwestern Ontario: Linking Composition, Purpose and Producer Engagement.
- 2.1.3.9. Bush, S.R., Toonen, H., Oosterveer, P., & Mol, A.P.J. (2012). The 'devils triangle' of MSC certification: Balancing credibility, accessibility and continuous improvement. *Marine Policy*.
- 2.1.3.10. Campbell, B. L., Mhlanga, S., & Lesschaeve, I. (2012). Perception versus Reality: Canadian Consumer Views of Local and Organic. *Canadian Journal of Agricultural Economics/Revue canadienne d'agroeconomie*.
- 2.1.3.11. Carroll, B. E. (2012). Rhetoric of 'Buy Irish Food'campaigns: speaking to consumer values to valorise the 'local'and exclude 'others'? *Irish Geography*, 45(1), 87-109.
- 2.1.3.12. Chen, J.M. (2012). Food and Superfood: Organic Labeling and the Triumph of Gay Science Over Dismal and Natural Science in Agricultural Policy. *Idaho Law Review, 48*.
- 2.1.3.13. Conner, D.S., & Christy, R.D. (2012). The organic label: How to reconcile its meaning with consumer preferences. *Journal of Food Distribution Research*, *35*(01).
- 2.1.3.14. Connolly, C., & Klaiber, H.A. (2012). Does Organic Command a Premium When the Food is Already Local? *Available at SSRN*.
- 2.1.3.15. Corduas, M., Cinquanta, L., & Ievoli, C. (2012). The importance of wine attributes for purchase decisions: a study of Italian consumers' perception. *Food Quality and Preference*.
- 2.1.3.16. Costanigro, M., Kroll, S., Thilmany, D.D., & Bunning, M. (2012). *Local, Organic, Conventional—Asymmetric Effects of Information and Taste on Label Preferences in an Experimental Auction.* Paper presented at the Selected Paper, AAEA/EAAE Food Environment Symposium (Boston, MA, 2012).
- 2.1.3.17. Cranfield, J., Henson, S., & Blandon, J. (2012). The Effect of Attitudinal and Sociodemographic Factors on the Likelihood of Buying Locally Produced Food. *Agribusiness*.
- 2.1.3.18. Davis, J.A. (2012). Locally Grown Produce as a Marketing Strategy: Producer Perceptions of State-Sponsored Marketing Programs.
- 2.1.3.19. Dimitri, C. (2012). Use of Local Markets by Organic Producers. *American Journal of Agricultural Economics*, 94(2), 301-306.
- 2.1.3.20. Duram, L., & Cawley, M. (2012). Irish Chefs and Restaurants in the Geography of "Local" Food Value Chains.
- 2.1.3.21. Grebitus, C., Steiner, B., & Veeman, M. (2013). Personal Values and Decision Making:

- Evidence from Environmental Footprint Labeling in Canada. *American Journal of Agricultural Economics*, 95(2), 397-403.
- 2.1.3.22. Holmes, T.J., & Yan, R. (2012). Predicting Consumers' Preferences for and Likely Buying of Local and Organic Produce: Results of a Choice Experiment. *Journal of Food Products Marketing*, *18*(5), 369-384.
- 2.1.3.23. Hu, W., Batte, M.T., Woods, T., & Ernst, S. (2012). Consumer preferences for local production and other value-added label claims for a processed food product. *European Review of Agricultural Economics*, *39*(3), 489-510.
- 2.1.3.24. Jacob, J. (2012). Who buys Local and Organic? Comparing Rhode Island Consumers' Willingness to Pay for Conventional, Local (RI & CT) and USDA-Certified Organic Milk.
- 2.1.3.25. Jones, P., Comfort, D., & Hillier, D. (2012). Marketing Sustainable Consumption within Stores: A Case Study of the UK's Leading Food Retailers. *Journal of Food Products Marketing*, *18*(2), 96-108.
- 2.1.3.26. Katchova, Ani L, & Woods, Timothy A. (2012). *Marketing Local Foods by Food Cooperatives*. Paper presented at the 2012 Conference, August 18-24, 2012, Foz do Iguacu, Brazil.
- 2.1.3.27. Kim, H.K., Lee, T.J., & Yoon, S.H. (2012). Factors Affecting Consumer's Choice of Ethnic Restaurants. *Tourism Analysis*, 17(3), 377-383.
- 2.1.3.28. Kim, Y.G., Eves, A., & Scarles, C. (2012). Empirical verification of a conceptual model of local food consumption at a tourist destination. *International Journal of Hospitality Management*.
- 2.1.3.29. MacRae, Rod, Szabo, Michelle, Anderson, Kalli, Louden, Fiona, & Trillo, Sandi. (2012). Empowering the Citizen-Consumer: Re-Regulating Consumer Information to Support the Transition to Sustainable and Health Promoting Food Systems in Canada. *Sustainability*, 4(9), 2146-2175.
- 2.1.3.30. Mason, M.C., & Paggiaro, A. (2012). Investigating the role of festivalscape in culinary tourism: The case of food and wine events. *Tourism Management*.
- 2.1.3.31. McEachern, M.G., & Carrigan, M. (2012). Revisiting contemporary issues in green/ethical marketing: An introduction to the special issue. *Journal of Marketing Management*, 28(3-4), 189-194.
- 2.1.3.32. Moragues-Faus, A.M., & Sonnino, R. (2012). Embedding Quality in the Agro-food System: The Dynamics and Implications of Place-Making Strategies in the Olive Oil Sector of Alto Palancia, Spain. *Sociologia Ruralis*.
- 2.1.3.33. Mulcahy, J. (2012). Gastronomic Tourism as an Economic Driver in Ireland, Promoted and Practiced by Government, Business and Civil Society.
- 2.1.3.34. Polonsky, M., Bhaskaran, S., Cary, J., & Fernandez, S. (2012). Environmentally sustainable food production and marketing: opportunity or hype? *British Food Journal*, *108*(8), 677-690.
- 2.1.3.35. Resano, H., Sanjuán, A.I., & Albisu, L.M. (2012). Consumers' response to the EU Quality policy allowing for heterogeneous preferences. *Food Policy*, *37*(4), 355-365.

- 2.1.3.36. Roep, D., & Wiskerke, J.S.C. (2012). On governance, embedding and marketing: reflections on the construction of alternative sustainable food networks. *Journal of Agricultural and Environmental Ethics*, 1-17.
- 2.1.3.37. Rogers, S. L. (2012). From Field to Plate: Alabama Fruit and Vegetable Production, Marketing, and the Impact of Consumer Demand.
- 2.1.3.38. Shewmake, S., Okrent, A.M., Thabrew, L., & Vandenbergh, M. (2012). *Carbon Labeling for Consumer Food Goods*. Paper presented at the 2012 Annual Meeting, August 12-14, 2012, Seattle, Washington.
- 2.1.3.39. Solér, C. (2012). Conceptualizing Sustainably Produced Food for Promotional Purposes: A Sustainable Marketing Approach. *Sustainability*, *4*(3), 294-340.
- 2.1.3.40. Stanton, J. L., Wiley, J. B., & Wirth, F. F. (2012). Who are the locavores? *Journal of Consumer Marketing*, 29(4), 248-261.
- 2.1.3.41. Tempesta, T., & Vecchiato, D. (2012). An analysis of the territorial factors affecting milk purchase in Italy. *Food Quality and Preference*.
- 2.1.3.42. Van Loo, E.J., Caputo, V., Nayga Jr, R.M., Canavari, M., & Ricke, S.C. (2012). 5 Organic Meat Marketing. *Organic Meat Production and Processing*, 53.
- 2.1.3.43. Weiss, B. (2012). Configuring the authentic value of real food: Farm-to-fork, snout-to-tail, and local food movements. *American Ethnologist*, *39*(3), 614-626.
- 2.1.3.44. Wilson, G. A., & Whitehead, I. (2012). Local rural product as a 'relic'spatial strategy in globalised rural spaces: Evidence from County Clare (Ireland). *Journal of Rural Studies*, 28(3), 199-207.
- 2.1.3.45. Wirth, F.F., Stanton, J.L., & Wiley, J.B. (2012). The relative importance of search versus credence product attributes: Organic and Locally Grown. *Agricultural and Resource Economics Review*, 40(1).

2.1.4. Venues for Local Foods Processing/ Distribution

- 2.1.4.1. Devereux, M., & Sheppard, A. (2012). Fit for purpose? Planning and food production in the peri-urban space.
- 2.1.4.2. Dimitri, C. (2012). Use of Local Markets by Organic Producers. *American Journal of Agricultural Economics*, 94(2), 301-306.
- 2.1.4.3. Farmar-Bowers, Q., Higgins, V., & Millar, J. (2013). Introduction: The Food Security Problem in Australia. *Food Security in Australia*, 1-17.
- 2.1.4.4. Frick, B., Vitins, G., Eisen, R., Oleschuk, M., Lipton, B., & Consulting, R.S. (2012). Local Food Supply Chains in Alberta: Case Studies from the Saskatoon, Potato and Lamb Sectors.
- 2.1.4.5. Fry, C., & Wooten, H. (2012). 'Complete Eats' Legislation: The Farm Bill and Food Systems Planning. *Planning & Environmental Law, 64*(4), 3-8.
- 2.1.4.6. Hu, W., Batte, M.T., Woods, T., & Ernst, S. (2012). Consumer preferences for local production and other value-added label claims for a processed food product. *European Review of Agricultural Economics*, 39(3), 489-510.

- 2.1.4.7. Lewis, C. B., & Peters, C. J. (2012). A capacity assessment of New England's large animal slaughter facilities as relative to meat production for the regional food system. *Renewable Agriculture and Food Systems*, 27(3), 192-199. doi: 10.1017/s1742170511000305
- 2.1.4.8. Mason, M.C., & Paggiaro, A. (2012). Investigating the role of festivalscape in culinary tourism: The case of food and wine events. *Tourism Management*.
- 2.1.4.9. Nordmark, I., Ljungberg, D., Gebresenbet, G., Bosona, T., & Jüriado, R. (2012). Integrated Logistics Network for the Supply Chain of Locally Produced Food, Part II: Assessment of E-Trade, Economic Benefit and Environmental Impact. *Journal of Service Science and Management*, *5*(3), 249-262.
- 2.1.4.10. O'Kane, G. (2012). What is the real cost of our food? Implications for the environment, society and public health nutrition. *Public Health Nutrition*, *15*(02), 268-276.
- 2.1.4.11. Sustainable, SFU. (2012). The University Local Food Toolkit: Retrieved.
- 2.1.4.12. Tchoukaleyska, R. (2012). Regulating the farmers' market: Paysan expertise, quality production and local food. *Geoforum*.
- 2.1.4.13. Wiskerke, J.S.C., & Viljoen, A. (2012). Sustainable urban food provisioning: challenges for scientists, policymakers, planners and designers. *Sustainable Food Planning: Evolving Theory and Practice*, 19.

2.1.5. Economic Benefits of Regional Food Systems

- 2.1.5.1. Amante, B., & Lopez, V. (2012). Profitability and enhancement of agricultural sector. *Afinidad*, 68(557), 18-23.
- 2.1.5.2. Bingen, J. (2012). Labels of origin for food, the new economy and opportunities for rural development in the US. *Agriculture and Human Values*, 1-10.
- 2.1.5.3. Brinkley, C. (2012). Evaluating the Benefits of Peri-Urban Agriculture. *Journal of Planning Literature*, 27(3), 259-269. doi: 10.1177/0885412211435172
- 2.1.5.4. Everett, S., & Slocum, S.L. (2012). Food and tourism: an effective partnership? A UK-based review. *Journal of Sustainable Tourism*(ahead-of-print), 1-21.
- 2.1.5.5. Frick, B., Vitins, G., Eisen, R., Oleschuk, M., Lipton, B., & Consulting, R.S. (2012). Local Food Supply Chains in Alberta: Case Studies from the Saskatoon, Potato and Lamb Sectors.
- 2.1.5.6. Galt, R.E., & Ave, O.S. (2013). The moral economy is a double-edged sword: explaining farmer earnings and self-exploitation in Community Supported Agriculture.
- 2.1.5.7. Granvik, M., Lindberg, G., Stigzelius, K.A., Fahlbeck, E., & Surry, Y. (2012). Prospects of multifunctional agriculture as a facilitator of sustainable rural development: Swedish experience of Pillar 2 of the Common Agricultural Policy (CAP). *Norsk Geografisk Tidsskrift-Norwegian Journal of Geography*, 66(3), 155-166.
- 2.1.5.8. Inwood, S.M., & Sharp, J.S. (2012). Farm persistence and adaptation at the rural–urban interface: Succession and farm adjustment. *Journal of Rural Studies*, 28(1), 107-117.
- 2.1.5.9. Jaeger, W.K., Plantinga, A.J., & Grout, C. (2012). How has Oregon's land use planning

- system affected property values? Land Use Policy, 29(1), 62-72.
- 2.1.5.10. Kazimir, V., Johnson, S., Wheeler, S., & Avera, D. (2012). The Economics of Buying Local.
- 2.1.5.11. Larsson, M. (2012). Environmental Entrepreneurship in Organic Agriculture in Jarna, Sweden. *Journal of Sustainable Agriculture*, *36*(1-2), 153-179. doi: 10.1080/10440046.2011.620225
- 2.1.5.12. Lukens, A.E. (2012). Don't Even Think Of Parking Here: Downtown Merchants' Percept Of A Farmers' Market In Chico, California.
- 2.1.5.13. Nguyen, T.V., Wysocki, A., & Treadwell, D. (2012). Economics of the organic food industry in Florida.
- 2.1.5.14. Nordmark, I., Ljungberg, D., Gebresenbet, G., Bosona, T., & Jüriado, R. (2012). Integrated Logistics Network for the Supply Chain of Locally Produced Food, Part II: Assessment of E-Trade, Economic Benefit and Environmental Impact. *Journal of Service Science and Management*, *5*(3), 249-262.
- 2.1.5.15. O'Kane, G. (2012). What is the real cost of our food? Implications for the environment, society and public health nutrition. *Public Health Nutrition*, *15*(02), 268-276.
- 2.1.5.16. Peters, S.E., Janke, R.R., Johnson, D.M., & Hanson, J.C. (2012). The Profitability Of Sustainable Agriculture On A Representative Grain Farm In The Mid-Atlantic Region, 1981-89. *Northeastern Journal of Agricultural and Resource Economics*, 19(2).
- 2.1.5.17. Radovich, T. J. K., Pant, A., Gurr, I., Hue, N. V., Sugano, J., Sipes, B., . . . Paull, R. (2012). Innovative Use of Locally Produced Inputs to Improve Plant Growth, Crop Quality, and Grower Profitability in Hawai'i. *Horttechnology*, 22(6), 738-742.
- 2.1.5.18. Richardson, M. (2012). Future Considerations of the Maddox Park Greenhouse: An Exploration of Urban Food Production and Education as a Means to Community Revitalization in Atlanta's West Side.
- 2.1.5.19. Rocha, C., Burlandy, L., & Maluf, R. (2012). Small farms and sustainable rural development for food security: The Brazilian experience. *Development Southern Africa*, *29*(4), 519-529.
- 2.1.5.20. Russo, R.A. (2012). Local Food Initiatives in Tobacco Transitions of the Southeastern United States. *southeastern geographer*, *52*(1), 55-69.
- 2.1.5.21. Schilling, B.J., Attavanich, W., Sullivan, K.P., & Marxen, L.J. (2012). Do Farmland Preservation Programs Improve The Profitability Of Farming? *Review of Economics and Statistics*, *94*(1), 153-171.
- 2.1.5.22. Simoulidis, J. (2012). Food Sovereignty in Canada: Creating Just and Sustainable Food Systems. *Canadian journal of nonprofit and social economy research*, *3*(1).
- 2.1.5.23. Spilková, Jana, Fendrychová, Lenka, & Syrovátková, Marie. Farmers' markets in Prague: a new challenge within the urban shoppingscape. *Agriculture and Human Values*, 1-13.
- 2.1.5.24. Stokes, J.R. (2012). The value of the option to preserve farm real estate. *Journal of Economics and Finance*, 36(1), 162-175.
- 2.1.5.25. Tencati, A., & Zsolnai, L. (2012). Collaborative enterprise and sustainability: The case

- of slow food. Journal of Business Ethics, 1-10.
- 2.1.5.26. Tootelian, D.H., Mikhailitchenko, A., & Varshney, S.B. (2012). Can Producing and Marketing Healthy Foods Create a Healthy Economy? *Journal of Food Products Marketing*, 18(3), 242-256.
- 2.1.5.27. Viljoen, A., Bohn, K., & Howe, J. (2012). MORE FOOD WITH LESS SPACE: WHY BOTHER? *Continuous Productive Urban Landscapes*, 19.
- 2.1.5.28. Waldman, K. B., Conner, D. S., Biernbaum, J. A., Hamm, M. W., & Montri, A. D. (2012). Determinants of Hoophouse Profitability: A Case Study of 12 Novice Michigan Farmers. *Horttechnology*, 22(2), 215-223.

2.1.6. **Agritourism**

- 2.1.6.1. Alonso, A. D., & O'Neill, M. A. (2012). Muscadine Grapes, Food Heritage and Consumer Images: Implications for the Development of a Tourism Product in Southern USA. *Tourism Planning & Development*, *9*(3), 213-229.
- 2.1.6.2. Barbieri, C. (2012). Assessing the sustainability of agritourism in the US: a comparison between agritourism and other farm entrepreneurial ventures.
- 2.1.6.3. Beer, C.L., Ottenbacher, M.C., & Harrington, R.J. (2012). Food Tourism Implementation in the Black Forest Destination. *Journal of Culinary Science & Technology*, 10(2), 106-128.
- 2.1.6.4. Bollinger, A.E. South Carolina Midlands Agritourism Community Outreach Report.
- 2.1.6.5. Brown, L., & Hershey, C. (2012). Agritourism in Wisconsin from the Consumer Perspective. *Center for Community & Economic Development*.
- 2.1.6.6. Dunlap, R. (2012). Recreating culture: Slow Food as a leisure education movement. *World Leisure Journal*, *54*(1), 38-47.
- 2.1.6.7. Everett, S., & Slocum, S.L. (2012). Food and tourism: an effective partnership? A UK-based review. *Journal of Sustainable Tourism*(ahead-of-print), 1-21.
- 2.1.6.8. Farmer, J. (2012). Leisure in Living Local through Food and Farming. *Leisure Sciences*, 34(5), 490-495.
- 2.1.6.9. Forbord, M., Schermer, M., & Griessmair, K. (2012). Stability and variety Products, organization and institutionalization in farm tourism. *Tourism Management*, *33*(4), 895-909. doi: 10.1016/j.tourman.2011.08.015
- 2.1.6.10. Hjalager, A.M., & Johansen, P.H. (2012). Food tourism in protected areas—sustainability for producers, the environment and tourism?
- 2.1.6.11. Kim, H.K., Lee, T.J., & Yoon, S.H. (2012). Factors Affecting Consumer's Choice of Ethnic Restaurants. *Tourism Analysis*, 17(3), 377-383.
- 2.1.6.12. Mulcahy, J. (2012). Gastronomic Tourism as an Economic Driver in Ireland, Promoted and Practiced by Government, Business and Civil Society.
- 2.1.6.13. O'Donovan, I., Barry, T., & Quinlan, T. (2012). From Farm to Fork: an Assessment of Collaborative Supply Relationships to Underpin Food Tourism.
- 2.1.6.14. Oplanic, M., Persuric, ASI, & Trost, K. (2012). Economic analysis of an farm tourism

- *model in Istria county, Croatia*. Paper presented at the Proceedings of the 22nd International Scientific-Expert Conference of Agriculture and Food Industry, Sarajevo, Bosnia and Herzegovina, 28 September-1 October, 2011.
- 2.1.6.15. Petroman, IM, Csosz, I., Holliefield, S., Petroman, C., Marin, D., Dumitrescu, A., . . . Stan, A. (2012). *Notes on the role of farm agritourism in a vegetable and animal farm economics*. Paper presented at the Sustainable Rural Development. International Scientific Symposium, Timişoara, Romania, 25 May 2012.
- 2.1.6.16. Petroman, IM, Csosz, I., Hollifield, S., Petroman, C., Marin, D., Dumitrescu, A., & Stan, A. (2012). *How to develop successful wineries through farm tourism*. Paper presented at the Sustainable Rural Development. International Scientific Symposium, Timişoara, Romania, 25 May 2012.
- 2.1.6.17. Silkes, C.A. (2012). Farmers' Markets: A Case for Culinary Tourism. *Journal of Culinary Science & Technology*, 10(4), 326-336.
- 2.1.6.18. Souca, C., Petroman, I., Stan, A., Petroman, C., Marin, D., Dumitrescu, A., & Gabris, DR. (2012). *Developing a mini-zoo with wild animals at the entrance to an agri-tourism farm*. Paper presented at the Sustainable Rural Development. International Scientific Symposium, Timişoara, Romania, 25 May 2012.
- 2.1.6.19. Spilková, J., & Fialová, D. (2012). Culinary Tourism Packages and Regional Brands in Czechia. *Tourism Geographies*(ahead-of-print), 1-21.

2.1.7. Values-based supply chains

- 2.1.7.1. Ata, B., Lee, D., & Tongarlak, M. H. (2012). Got Local Food? : Harvard Business School working paper.
- 2.1.7.2. Ata, B., Lee, D., & Tongarlak, M. H. (2012). Got Local Food? Understanding the Fresh Produce Supply Chain.
- 2.1.7.3. Chkanikova, O., & Mont, O. (2012). Corporate Supply Chain Responsibility: Drivers and Barriers for Sustainable Food Retailing. *Corporate Social Responsibility and Environmental Management*.
- 2.1.7.4. Cojocariu, C. R. (2012). A SUSTAINABLE FOOD SUPPLY CHAIN: GREEN LOGISTICS. *Metalurgia International*, 17(3), 205-207.
- 2.1.7.5. Conner, D.S., Izumi, B.T., Liquori, T., & Hamm, M.W. (2012). Sustainable School Food Procurement in Large K-12 Districts: Prospects for Value Chain Partnerships. *Agricultural and Resource Economics Review, 41*(1), 100.
- 2.1.7.6. Duke, J.M., Borchers, A.M., Johnston, R.J., & Absetz, S. (2012). Sustainable agricultural management contracts: Using choice experiments to estimate the benefits of land preservation and conservation practices. *Ecological Economics*.
- 2.1.7.7. Duram, L., & Cawley, M. (2012). Irish Chefs and Restaurants in the Geography of "Local" Food Value Chains.
- 2.1.7.8. Fearne, A., Martinez, M.G., & Dent, B. (2012). Dimensions of sustainable value chains: implications for value chain analysis. *Supply Chain Management: An International*

- Journal, 17(6), 575-581.
- 2.1.7.9. Fischer, A.R.H., Beers, P.J., van Latesteijn, H., Andeweg, K., Jacobsen, E., Mommaas, H., . . . Veldkamp, A. (2012). Transforum system innovation towards sustainable food. A review. *Agronomy for sustainable development*, 1-14.
- 2.1.7.10. Hergesheimer, C., & Wittman, H. (2012). Weaving Chains of Grain: Alternative Grain Networks and Social Value in British Columbia. *Food, Culture and Society: An International Journal of MultidisciplinaryResearch*, 15(3), 375-393.
- 2.1.7.11. Hingley, M., & Lindgreen, A. (2013). Barriers and facilitators to developing sustainable networks: cases in UK local and regional food.
- 2.1.7.12. Jungbluth, N., Busser, S., Frischknecht, R., Flury, K., & Stucki, M. (2012). Feasibility of environmental product information based on life cycle thinking and recommendations for Switzerland. *Journal of Cleaner Production*, 28, 187-197. doi: 10.1016/j.jclepro.2011.07.016
- 2.1.7.13. Kaplin, L.B. (2012). Energy (In) Efficiency in the Local Food Movement: Food for Thought. *Fordham Environmental Law Review, 23*.
- 2.1.7.14. Kebir, L., & Torre, A. (2012). 10 Geographical proximity and new short supply food chains. *Creative Industries and Innovation in Europe: Concepts, Measures and Comparative Case Studies*, 57, 194.
- 2.1.7.15. Le Velly, R., & Brechet, J. P. (2011). The market as a meeting-place for working out regulations: Initiatives and innovations in the supply of organic and local produce to institutional catering businesses. *Sociologie Du Travail*, *53*(4), 478-492. doi: 10.1016/j.soctra.2011.08.009
- 2.1.7.16. Lerman, T., Feenstra, G., & Visher, D. (2012). A Practitioner's Guide to Resources and Publications on Food Hubs and Values-Based Supply Chains: A Literature Review.
- 2.1.7.17. Manning, L. (2012). Corporate and Consumer Social Responsibility in the food supply chain. *British Food Journal*, *115*(1), 1-1.
- 2.1.7.18. Manzini, Riccardo, & Accorsi, Riccardo. (2012). The new conceptual framework for food supply chain assessment. *Journal of Food Engineering*.
- 2.1.7.19. Marshall, C., Feenstra, G., & Zajfen, V. (2012). Increasing Access to Fresh, Local Produce: Building Values-Based Supply Chains in San Diego Unified School District. *Childhood Obesity (Formerly Obesity and Weight Management)*, 8(4), 388-391.
- 2.1.7.20. Megicks, P., Memery, J., & Angell, R.J. (2012). Understanding local food shopping: Unpacking the ethical dimension. *Journal of Marketing Management*, 28(3-4), 264-289.
- 2.1.7.21. Nijhoff-Savvaki, R., Trienekens, J. H., & Omta, S. W. F. (2012). Drivers for innovation in niche pork netchains: a study of United Kingdom, Greece, and Spain. *British Food Journal*, 114(8-9), 1106-1127. doi: 10.1108/00070701211252084
- 2.1.7.22. Roep, D., & Wiskerke, J.S.C. (2012). On governance, embedding and marketing: reflections on the construction of alternative sustainable food networks. *Journal of Agricultural and Environmental Ethics*, 1-17.
- 2.1.7.23. Rominger, Craig, Emert, Stan, & Ushimaru, Kenji. (2012). *Development of a Sustainable Food Supply Chain by Post Harvest Program-An Approach to a Sustainable*

- Solution to Food Delivery and Waste Problems. Paper presented at the Global Humanitarian Technology Conference (GHTC), 2012 IEEE.
- 2.1.7.24. Rota, C., Reynolds, N., & Zanasi, C. (2012). Collaboration and Sustainable Relationships: their Contribution to the Life Cycle Analysis in Agri-Food Supply Chains. *Proceedings in Food System Dynamics*, 574-583.
- 2.1.7.25. Sodano, V., & Hingley, M. (2013). The food system, climate change and CSR: from business to government case. *British Food Journal*, *115*(1), 75-91.
- 2.1.7.26. Soosay, C., Fearne, A., & Dent, B. (2012). Sustainable value chain analysis—a case study of Oxford Landing from "vine to dine". *Supply Chain Management: An International Journal*, 17(1), 68-77.
- 2.1.7.27. Styles, D., Schoenberger, H., & Galvez-Martos, J. L. (2012). Environmental improvement of product supply chains: A review of European retailers' performance. *Resources Conservation and Recycling*, 65, 57-78. doi: 10.1016/j.resconrec.2012.05.002
- 2.1.7.28. Vermeulen, W. J. V., & Kok, M. T. J. (2012). Government interventions in sustainable supply chain governance: Experience in Dutch front-running cases. *Ecological Economics*.
- 2.1.7.29. Volpentesta, A.P., & Ammirato, S. (2012). Alternative agrifood networks in a regional area: a case study.
- 2.1.7.30. Yakovleva, Natalia, Sarkis, Joseph, & Sloan, Thomas. (2012). Sustainable benchmarking of supply chains: the case of the food industry. *International Journal of Production Research*, *50*(5), 1297-1317.

2.2. Gardens

- 2.2.1. Atkinson, A.E. (2012). Promoting Health And Development In Detroit Through Gardens And Urban Agriculture. *Health Affairs*, *31*(12), 2787-2788.
- 2.2.2. Barthel, S., & Isendahl, C. (2012). Urban gardens, agriculture, and water management: Sources of resilience for long-term food security in cities. *Ecological Economics*.
- 2.2.3. Bartling, H. (2012). A chicken ain't nothin'but a bird: local food production and the politics of land-use change. *Local Environment*, 17(1), 23-34.
- 2.2.4. Brief, A.P.O. (2012). Healthy Food.
- 2.2.5. Calfee, C., & Weissman, E. (2012). Permission to Transition: Zoning and the Transition Movement. *Planning & Environmental Law*, 64(5), 3-10.
- 2.2.6. Campbell, J.N.M. (2012). New Urbanism and Brownfields Redevelopment: Complications and Public Health Benefits of Brownfield Reuse as a Community Garden.
- 2.2.7. Cater, M., Fox, J., & Fletcher Jr, B. (2012). Louisiana 4-H Seeds of Service School Gardens: A Descriptive View. *Science*, 83, 52.
- 2.2.8. Crowe, J., & Smith, J. (2012). The influence of community capital toward a community's capacity to respond to food insecurity. *Community Development*, *43*(2), 169-186.
- 2.2.9. Davies, A. (2012). Introduction: Sustainability, Innovation, Enterprise and the Grassroots.

- 2.2.10. Jones, L. (2012). Improving Health, Building Community: Exploring the Asset Building Potential of Community Gardens. *Evans School Review*, *2*(1), 66-84.
- 2.2.11. Jones, M., Weitkamp, E., Kimberlee, R., Salmon, D., & Orme, J. (2012). Realizing a holistic approach to food through school gardens and growing activities. *Children, Youth and Environments*, 22(1), 75-98.
- 2.2.12. Lawson, L. (2012). What the garden organizers say: Results from the 2011-12 American Community Gardening Survey. Paper presented at the 97th ESA Annual Meeting.
- 2.2.13. McClintock, N. (2012). Assessing soil lead contamination at multiple scales in Oakland, California: Implications for urban agriculture and environmental justice. *Applied Geography*, *35*(1), 460-473.
- 2.2.14. Mees, C., & Stone, E. (2012). Zoned Out: The Potential of Urban Agriculture Planning to Turn Against its Roots. *Cities and the Environment (CATE)*, *5*(1), 7.
- 2.2.15. Mitchell, J. (2012). Access to food security through multiple streams: local-level policy making and agenda setting.
- 2.2.16. Naylor, L. (2012). Hired Gardens and the question of transgression: lawns, food gardens and the business of 'alternative' food practice. *cultural geographies*, 19(4), 483-504.
- 2.2.17. Pearson, D. H., & Firth, C. (2012). Diversity in community gardens: Evidence from one region in the United Kingdom.
- 2.2.18. Reyes-García, Victoria, Aceituno, Laura, Vila, Sara, Calvet-Mir, Laura, Garnatje, Teresa, Jesch, Alexandra, . . . Vallès, Joan. (2012). Home Gardens in Three Mountain Regions of the Iberian Peninsula: Description, Motivation for Gardening, and Gross Financial Benefits. *Journal of Sustainable Agriculture*, *36*(2), 249-270.
- 2.2.19. Simon, D.B. (2012). Food Stamps Grow Urban Gardens. *Cities and the Environment* (*CATE*), 5(1), 5.
- 2.2.20. Walter, P. (2012). Theorising community gardens as pedagogical sites in the food movement.

2.3. Urban Farms

- 2.3.1. Atkinson, A.E. (2012). Promoting Health And Development In Detroit Through Gardens And Urban Agriculture. *Health Affairs*, *31*(12), 2787-2788.
- 2.3.2. Barthel, S., & Isendahl, C. (2012). Urban gardens, agriculture, and water management: Sources of resilience for long-term food security in cities. *Ecological Economics*.
- 2.3.3. Beniston, J., & Lal, R. (2012). Improving Soil Quality for Urban Agriculture in the North Central US. *Carbon Sequestration in Urban Ecosystems*, 279-313.
- 2.3.4. Bohn, K., & Viljoen, A. (2012). More space with less space: An urban design strategy. *Continuous Productive Urban Landscapes*, 10.
- 2.3.5. Booker, H.B. (2012). Mark Redwood (ed): Agriculture in urban planning: generating livelihoods and food security. *Agriculture and Human Values*, 1-2.
- 2.3.6. Brinkley, C. (2012). Evaluating the Benefits of Peri-Urban Agriculture. *Journal of Planning Literature*, 27(3), 259-269. doi: 10.1177/0885412211435172

- 2.3.7. Bryant, J.R. (2012). Urban Farming in Atlanta, Georgia: The Seed of Neoliberal Contestation or Hybridized Compromise?
- 2.3.8. Butler, H.W. (2012). Welcoming animals back to the city: Navigating the tensions of urban livestock through municipal ordinances. *Journal of Agriculture, Food Systems, and Community Development*, 2(2), 193-215.
- 2.3.9. Cantù, D., Corubolo, M., & Simeone, G. (2012). *A Community Centered Design approach to developing service prototypes*. Paper presented at the proceedings of the ServDes Service Design and innovation Conference, Co-creating services. Espoo, Finland.
- 2.3.10. Chen, S. (2012). Civic Agriculture: Towards a Local Food Web for Sustainable Urban Development. *APCBEE Procedia*, *1*, 169-176.
- 2.3.11. Choy, D.L., & Buxton, M. (2013). Farming the City Fringe: Dilemmas for Peri-Urban Planning. *Food Security in Australia*, 397-412.
- 2.3.12. Clark, B., & Koperdak, J. (2012). Does Good Food Matter? A Food Balance Study of Cleveland. *A Food Balance Study of Cleveland (April 8, 2012)*.
- 2.3.13. Davies, A. (2012). Introduction: Sustainability, Innovation, Enterprise and the Grassroots.
- 2.3.14. Devereux, M., & Sheppard, A. (2012). Fit for purpose? Planning and food production in the peri-urban space.
- 2.3.15. Duda, M.J. (2012). Growing in the D: Revising Current Laws to Promote a Model of Sustainable City Agriculture. *U. Det. Mercy L. Rev.*, 89, 181-257.
- 2.3.16. Giradet, Herbert. (2012). Urban agriculture and sustainable urban development. *Continuous Productive Urban Landscapes*, 32.
- 2.3.17. Grewal, S.S., & Grewal, P.S. (2012). Can cities become self-reliant in food? *Cities*, 29(1), 1-11.
- 2.3.18. Grossman, J., Sherard, M., Prohn, S.M., Bradley, L., Goodell, S., & Andrew, K. (2012). An Exploratory Analysis of Student-Community Interactions in Urban Agriculture. *Journal of Higher Education Outreach and Engagement, 16*(2), 179-196.
- 2.3.19. Inwood, S.M., & Sharp, J.S. (2012). Farm persistence and adaptation at the rural–urban interface: Succession and farm adjustment. *Journal of Rural Studies*, *28*(1), 107-117.
- 2.3.20. Kirnbauer, M. C., & Baetz, B. W. (2012). Allocating Urban Agricultural Reuse Strategies to Inventoried Vacant and Underutilized Land. *Journal of Environmental Informatics*, 20(1), 1-11. doi: 10.3808/jei.201200215
- 2.3.21. La Rosa, D., & Privitera, R. (2012). Characterization of non-urbanized areas for land-use planning of agricultural and green infrastructure in urban contexts. *Landscape and Urban Planning*.
- 2.3.22. Lal, R. (2012). Urban ecosystems and climate change. *Carbon Sequestration in Urban Ecosystems*, 3-19.
- 2.3.23. Lerner, A. M., & Eakin, H. (2011). An obsolete dichotomy? Rethinking the rural-urban interface in terms of food security and production in the global south. *Geographical Journal*, *177*, 311-320. doi: 10.1111/j.1475-4959.2010.00394.x

- 2.3.24. Marsden, T., & Sonnino, R. (2012). Human health and wellbeing and the sustainability of urban–regional food systems. *Current Opinion in Environmental Sustainability*.
- 2.3.25. McClintock, N. (2012). Assessing soil lead contamination at multiple scales in Oakland, California: Implications for urban agriculture and environmental justice. *Applied Geography*, *35*(1), 460-473.
- 2.3.26. McClintock, N. (2013). Radical, reformist, and garden-variety neoliberal: coming to terms with urban agriculture's contradictions. *Local Environment*(ahead-of-print), 1-25.
- 2.3.27. Mees, C., & Stone, E. (2012). Zoned Out: The Potential of Urban Agriculture Planning to Turn Against its Roots. *Cities and the Environment (CATE)*, 5(1), 7.
- 2.3.28. Metcalf, S. S., & Widener, M. J. (2011). Growing Buffalo's capacity for local food: A systems framework for sustainable agriculture. *Applied Geography*, *31*(4), 1242-1251. doi: 10.1016/j.apgeog.2011.01.008
- 2.3.29. Mitchell, J. (2012). Access to food security through multiple streams: local-level policy making and agenda setting.
- 2.3.30. Moreno-Peñaranda, Raquel. (2013). Biodiversity and culture, two key ingredients for a truly green urban economy: learning from agriculture and forestry policies in Kanazawa city, Japan. *The Economy of Green Cities*, 337-349.
- 2.3.31. Paül, V., & McKenzie, F.H. (2013). Peri-urban farmland conservation and development of alternative food networks: Insights from a case-study area in metropolitan Barcelona (Catalonia, Spain). *Land Use Policy*, *30*(1), 94-105.
- 2.3.32. Perrin, C. (2012). Regulation of Farmland Conversion on the Urban Fringe: From Land-Use Planning to Food Strategies. Insight into Two Case Studies in Provence and Tuscany. *International Planning Studies*(ahead-of-print), 1-16.
- 2.3.33. Plant, R., Walker, J., Rayburg, S., Gothe, J., & Leung, T. (2012). The Wild Life of Pesticides: urban agriculture, institutional responsibility, and the future of biodiversity in Sydney's Hawkesbury-Nepean River. *Australian Geographer*, *43*(1), 75-91. doi: 10.1080/00049182.2012.649520
- 2.3.34. Ravenscroft, N., & Taylor, B. (2012). Public engagement in new productivism. *What is Land For?:" The Food, Fuel and Climate Change Debate"*, 213.
- 2.3.35. Ribeiro, Silvana Maria, Azevedo, Elaine de, Pelicioni, Maria Cecília Focesi, Bógus, Cláudia Maria, & Pereira, Isabel Maria Teixeira Bicudo. (2012). Agroecological urban agriculture-strategy for health promotion and food and nutrition security. *Revista Brasileira em Promocao da Saude, 25*(3), 381.
- 2.3.36. Richardson, M. (2012). Future Considerations of the Maddox Park Greenhouse: An Exploration of Urban Food Production and Education as a Means to Community Revitalization in Atlanta's West Side.
- 2.3.37. Schutzbank, M.H. (2012). Growing vegetables in Metro Vancouver: an urban farming census.
- 2.3.38. Sheahan, CM, Bray, DB, Bhat, MG, & Jayachandran, K. (2012). Ecological, economic, and organizational dimensions of organic farming in Miami-Dade County. *Journal of Sustainable Agriculture*, *36*(1), 83-105.

- 2.3.39. Simon, D.B. (2012). Food Stamps Grow Urban Gardens. *Cities and the Environment* (*CATE*), 5(1), 5.
- 2.3.40. Sliney, J.A. (2012). Is Local Food in Your Future?: An Analysis of the Viability of the Local Food Movement.
- 2.3.41. Taylor, J. R., & Lovell, S. T. (2012). Mapping public and private spaces of urban agriculture in Chicago through the analysis of high-resolution aerial images in Google Earth. *Landscape and Urban Planning*, 108(1), 57-70. doi: 10.1016/j.landurbplan.2012.08.001
- 2.3.42. Thibert, J. (2012). Making Local Planning Work for Urban Agriculture in the North American Context: A View from the Ground. *Journal of Planning Education and Research*, 32(3), 349-357. doi: 10.1177/0739456x11431692
- 2.3.43. Torreggiani, D., Dall'Ara, E., & Tassinari, P. (2012). The urban nature of agriculture: Bidirectional trends between city and countryside. *Cities*, *29*(6), 412-416. doi: 10.1016/j.cities.2011.12.006
- 2.3.44. Trauger, Amy, & Passidomo, Catarina. (2012). Towards a post-capitalist-politics of food: cultivating subjects of community economies. *ACME: An International E-Journal for Critical Geographies*, 11(2), 282-303.
- 2.3.45. Trencher, Gregory P, Yarime, Masaru, & Kharrazi, Ali. (2012). Co-creating sustainability: Cross-sector university collaborations for driving sustainable urban transformations. *Journal of Cleaner Production*.
- 2.3.46. Viljoen, A., & Bohn, K. (2012). Scarcity and Abundance: Urban Agriculture in Cuba and the US. *Architectural Design*(218), 16-21. doi: 10.1002/ad.1422
- 2.3.47. Viljoen, A., Bohn, K., & Howe, J. (2012). MORE FOOD WITH LESS SPACE: WHY BOTHER? *Continuous Productive Urban Landscapes*, 19.
- 2.3.48. Wilkinson, R. (2012). Equal Access: Providing Urban Agricultural Benefits to Under-Served Communities.
- 2.3.49. Wiskerke, J.S.C., & Viljoen, A. (2012). Sustainable urban food provisioning: challenges for scientists, policymakers, planners and designers. *Sustainable Food Planning: Evolving Theory and Practice*, 19.
- 2.3.50. Zwart, Tjitske Anna, & Wageningen, UR. FOOD SYSTEMS] URBAN FOOD STRATEGIES IN AMSTERDAM AND UTRECHT.

2.4. Changing cultural values around food consumption

- 2.4.1. Alonso, A. D., & O'Neill, M. A. (2012). Muscadine Grapes, Food Heritage and Consumer Images: Implications for the Development of a Tourism Product in Southern USA. *Tourism Planning & Development*, *9*(3), 213-229.
- 2.4.2. Ashe, L. M., & Sonnino, R. (2012). At the crossroads: new paradigms of food security, public health nutrition and school food. *Public Health Nutrition*, *I*(1), 1-8.
- 2.4.3. Ata, B., Lee, D., & Tongarlak, M. H. (2012). Got Local Food? : Harvard Business School working paper.

- 2.4.4. Ata, B., Lee, D., & Tongarlak, M. H. (2012). Got Local Food? Understanding the Fresh Produce Supply Chain.
- 2.4.5. Atkinson, L. (2012). Buying In to Social Change How Private Consumption Choices Engender Concern for the Collective. *The Annals of the American Academy of Political and Social Science*, 644(1), 191-206.
- 2.4.6. Brunori, G., Malandrin, V., & Rossi, A. (2012). Trade-off or convergence? The role of food security in the evolution of food discourse in Italy. *Journal of Rural Studies*.
- 2.4.7. Carrington, M. J., Neville, B. A., & Whitwell, G. J. (2012). Lost in translation: Exploring the ethical consumer intention–behavior gap. *Journal of Business Research*.
- 2.4.8. Carroll, B. E. (2012). Rhetoric of 'Buy Irish Food'campaigns: speaking to consumer values to valorise the 'local' and exclude 'others'? *Irish Geography*, 45(1), 87-109.
- 2.4.9. Clarke, J. (2012). Living La Vida Local: Exploring the Possibilities of Living on a Local Diet in Edinburgh.
- 2.4.10. Collins, R., & Hitchings, R. (2012). A tale of two teens: disciplinary boundaries and geographical opportunities in youth consumption and sustainability research. *Area*.
- 2.4.11. De Tavernier, Johan. (2012). Food citizenship: is there a duty for responsible consumption? *Journal of Agricultural and Environmental Ethics*, 1-13.
- 2.4.12. Duke, J.M., Borchers, A.M., Johnston, R.J., & Absetz, S. (2012). Sustainable agricultural management contracts: Using choice experiments to estimate the benefits of land preservation and conservation practices. *Ecological Economics*.
- 2.4.13. Dunlap, R. (2012). Recreating culture: Slow Food as a leisure education movement. *World Leisure Journal*, *54*(1), 38-47.
- 2.4.14. Eldridge, E. (2012). Plow to Plate: The Community Hospital as Change Agent. *Sustainability: The Journal of Record*, *5*(2), 79-84.
- 2.4.15. Etienne, J. (2012). Cultivating a Movement: An Oral History of Organic Farming and Sustainable Agriculture on California's Central Coast. *Oral History Review, 39*(1), 127-129.
- 2.4.16. Fidler, M. (2012). Preferring Rabbits To Revolution: A Comparative Analysis of Marxist and Local Food Movement Critiques of Capitalist Agriculture. *Intersect: The Stanford Journal of Science, Technology and Society, 5*.
- 2.4.17. Gracia, A., de Magistris, T., & Nayga, R. M. (2012). Importance of Social Influence in Consumers' Willingness to Pay for Local Food: Are There Gender Differences? *Agribusiness*.
- 2.4.18. Graffy, E. (2012). Agrarian Ideals, Sustainability Ethics, and US Policy: A Critique for Practitioners. *Journal of Agricultural and Environmental Ethics*, *25*(4), 503-528.
- 2.4.19. Grebitus, C., Steiner, B., & Veeman, M. (2013). Personal Values and Decision Making: Evidence from Environmental Footprint Labeling in Canada. *American Journal of Agricultural Economics*, 95(2), 397-403.
- 2.4.20. Gustavsson, Eva, & Elander, Ingemar. (2012). Households as role models for sustainable consumption. The case of local climate dialogues in two Swedish towns.
- 2.4.21. Guzmán, G.I., López, D., Román, L., & Alonso, A.M. (2013). Participatory Action

- Research in Agroecology: Building Local Organic Food Networks in Spain. *Agroecology and Sustainable Food Systems*, *37*(1), 127-146.
- 2.4.22. Hayden, J., & Buck, D. (2012). Doing community supported agriculture: Tactile space, affect and effects of membership. *Geoforum*, 43(2), 332-341. doi: 10.1016/j.geoforum.2011.08.003
- 2.4.23. Hunt, D. M., Geiger-Oneto, S., & Varca, P. E. (2012). Satisfaction in the context of customer co-production: A behavioral involvement perspective. *Journal of Consumer Behaviour*, 11(5), 347-356. doi: 10.1002/cb.1370
- 2.4.24. Kjaernes, U. (2012). Ethics and Action: A Relational Perspective on Consumer Choice in the European Politics of Food. *Journal of Agricultural & Environmental Ethics*, 25(2), 145-162. doi: 10.1007/s10806-011-9315-5
- 2.4.25. Klimek, Milena, Freyer, Bernhard, & Paxton, Rebecca. The Perceptions of the Human-Nature Relationship among Organic Farmers in Minnesota.
- 2.4.26. Mathijs, Erik. Local food consumption and production: cultural and institutional barriers.
- 2.4.27. McEachern, M.G., & Carrigan, M. (2012). Revisiting contemporary issues in green/ethical marketing: An introduction to the special issue. *Journal of Marketing Management*, 28(3-4), 189-194.
- 2.4.28. McFadden, D. T., & Low, S. A. (2012). Will Local Foods Influence American Diets? *Choices: The Magazine of Food, Farm, and Resource Issues, 27*(1).
- 2.4.29. McGreevy, S. R. (2012). Lost in translation: incomer organic farmers, local knowledge, and the revitalization of upland Japanese hamlets. *Agriculture and Human Values*, *29*(3), 393-412. doi: 10.1007/s10460-011-9347-5
- 2.4.30. Meijboom, F. L. B., & Brom, F. W. A. (2012). Ethics and Sustainability: Guest or Guide? On Sustainability as a Moral Ideal. *Journal of Agricultural and Environmental Ethics*, 25(2), 117-121.
- 2.4.31. Meyer, S. B., Coveney, J., Henderson, J., Ward, P. R., & Taylor, A. W. (2012). Reconnecting Australian consumers and producers: Identifying problems of distrust. *Food Policy*, *37*(6), 634-640.
- 2.4.32. Mirosa, M., & Lawson, R. (2012). Revealing the lifestyles of local food consumers. *British Food Journal, 114*(6), 816-825.
- 2.4.33. Moragues-Faus, A.M., & Sonnino, R. (2012). Embedding Quality in the Agro-food System: The Dynamics and Implications of Place-Making Strategies in the Olive Oil Sector of Alto Palancia, Spain. *Sociologia Ruralis*.
- 2.4.34. Moreno-Peñaranda, Raquel. (2013). Biodiversity and culture, two key ingredients for a truly green urban economy: learning from agriculture and forestry policies in Kanazawa city, Japan. *The Economy of Green Cities*, 337-349.
- 2.4.35. Niska, M., Vesala, H.T., & Vesala, K.M. (2012). Peasantry and Entrepreneurship As Frames for Farming: Reflections on Farmers' Values and Agricultural Policy Discourses. *Sociologia Ruralis*.
- 2.4.36. Ortiz, N. (2012). La Ruche qui Dit Oui: Reconnecting Communities with Food. *Design Management Review*, 23(3), 30-38.

- 2.4.37. Psarikidou, K., & Szerszynski, B. (2012). Growing the social: alternative agrofood networks and social sustainability in the urban ethical foodscape. *Sustainability: Science, Practice, & Policy, 8*(1), 30-39.
- 2.4.38. Roosen, J., Kottl, B., & Hasselbach, J. (2012). Can local be the new organic? Food choice motives and willingness to pay.
- 2.4.39. Schösler, H., De Boer, J., & Boersema, J.J. (2012). The Organic Food Philosophy: A Qualitative Exploration of the Practices, Values, and Beliefs of Dutch Organic Consumers Within a Cultural–Historical Frame. *Journal of Agricultural and Environmental Ethics*, 1-22.
- 2.4.40. Sebastiani, R., Montagnini, F., & Dalli, D. (2012). Ethical Consumption and New Business Models in the Food Industry. Evidence from the Eataly Case. *Journal of Business Ethics*, 1-16.
- 2.4.41. Shelton, D. (2012). MOTIVATIONS OF PRODUCERS AND CONSUMERS PARTICIPATING IN URBAN COMMUNITY SUPPORTED AGRICULTURE (CSA) GROUPS IN DENVER, COLORADO.
- 2.4.42. Starr, A. Can "enchantment" save the world?(Is alternative consumption a social movement?).
- 2.4.43. Tchoukaleyska, R. (2012). Regulating the farmers' market: Paysan expertise, quality production and local food. *Geoforum*.
- 2.4.44. Tikkanen, I., & Kasurinen, A. (2012). Development process of organic and local food breakfasts. *British Food Journal*, 114(5), 636-646.
- 2.4.45. Uribe, A. L. M., Winham, D. M., & Wharton, C. M. (2012). Community supported agriculture membership in Arizona. An exploratory study of food and sustainability behaviours. *Appetite*, *59*(2), 431-436. doi: 10.1016/j.appet.2012.06.002
- 2.4.46. Van Gorp, B., & van der Goot, M.J. (2012). Sustainable Food and Agriculture: Stakeholder's Frames. *Communication, Culture & Critique*, *5*(2), 127-148.
- 2.4.47. Vecchio, R., & Annunziata, A. (2012). Italian consumer awareness of layer hens' welfare standards: a cluster analysis. *International Journal of Consumer Studies*, *36*(6), 647-655. doi: 10.1111/j.1470-6431.2011.01040.x
- 2.4.48. Weiss, B. (2012). Configuring the authentic value of real food: Farm-to-fork, snout-to-tail, and local food movements. *American Ethnologist*, *39*(3), 614-626.

2.5. Energy and Environment

- 2.5.1. Amate, J. I., & de Molina, M. G. (2013). 'Sustainable de-growth' in agriculture and food: an agro-ecological perspective on Spain's agri-food system (year 2000). *Journal of Cleaner Production*, *38*, 27-35. doi: 10.1016/j.jclepro.2011.03.018
- 2.5.2. Bellon, S., & Hemptinne, J.L. (2012). Reshaping boundaries between farming systems and the environment. *Farming Systems Research into the 21st century: The new dynamic*, 307-333.
- 2.5.3. Burlingame, B., & Dernini, S. (2011). Sustainable diets: the Mediterranean diet as an

- example. *Public Health Nutrition, 14*(12A), 2285-2287. doi: 10.1017/s1368980011002527
- 2.5.4. Buttriss, Judith, & Riley, Helen. (2013). Sustainable diets: harnessing the nutrition agenda. *Food Chemistry*.
- 2.5.5. Cholette, S. (2012). Addressing the greenhouse gas emissions associated with food distribution: a case study of Californian farmers' markets. *ECONOMIA AGRO-ALIMENTARE*.
- 2.5.6. Curry, N., Ingram, J., Kirwan, J., & Maye, D. (2012). Knowledge networks for sustainable agriculture in England. *Outlook on Agriculture*, *41*(4), 243-248. doi: 10.5367/oa.2012.0106
- 2.5.7. Fischer, A.R.H., Beers, P.J., van Latesteijn, H., Andeweg, K., Jacobsen, E., Mommaas, H., . . . Veldkamp, A. (2012). Transforum system innovation towards sustainable food. A review. *Agronomy for sustainable development*, 1-14.
- 2.5.8. Furman, C., Roncoli, C., Crane, T., & Hoogenboom, G. (2011). Beyond the "fit": introducing climate forecasts among organic farmers in Georgia (United States). *Climatic Change*, 109(3-4), 791-799. doi: 10.1007/s10584-011-0238-y
- 2.5.9. Gafsi, Mohamed, & Favreau, Jean Luc. (2013). Indicator-Based Method for Assessing Organic Farming Sustainability. *Methods and Procedures for Building Sustainable Farming Systems*, 175-187.
- 2.5.10. Grebitus, C., Steiner, B., & Veeman, M. (2012). Personal Values and Decision Making: Evidence from Environmental Footprint Labeling in Canada. *American Journal of Agricultural Economics*.
- 2.5.11. Gustavsson, Eva, & Elander, Ingemar. (2012). Households as role models for sustainable consumption. The case of local climate dialogues in two Swedish towns.
- 2.5.12. Kaplin, L.B. (2012). Energy (In) Efficiency in the Local Food Movement: Food for Thought. *Fordham Environmental Law Review, 23*.
- 2.5.13. Lal, R. (2012). Urban ecosystems and climate change. *Carbon Sequestration in Urban Ecosystems*, 3-19.
- 2.5.14. Lang, Tim, & Barling, David. (2013). Nutrition and sustainability: an emerging food policy discourse. *Proceedings of the Nutrition Society*, 72(01), 1-12.
- 2.5.15. Leifeld, J. (2012). How sustainable is organic farming? *Agriculture, Ecosystems & Environment, 150*, 121-122.
- 2.5.16. Levidow, L., & Psarikidou, K. (2012). Making local food sustainable in Manchester.
- 2.5.17. Macdiarmid, Jennie I, Kyle, Janet, Horgan, Graham W, Loe, Jennifer, Fyfe, Claire, Johnstone, Alexandra, & McNeill, Geraldine. (2012). Sustainable diets for the future: can we contribute to reducing greenhouse gas emissions by eating a healthy diet? *The American Journal of Clinical Nutrition*, *96*(3), 632-639.
- 2.5.18. Marsden, T., & Sonnino, R. (2012). Human health and wellbeing and the sustainability of urban–regional food systems. *Current Opinion in Environmental Sustainability*.
- 2.5.19. Meier, T., & Christen, O. (2012). Gender as a factor in an environmental assessment of the consumption of animal and plant-based foods in Germany. *International Journal of*

- Life Cycle Assessment, 17(5), 550-564. doi: 10.1007/s11367-012-0387-x
- 2.5.20. Michos, M.C., Mamolos, A.P., Menexes, G.C., Tsatsarelis, C.A., Tsirakoglou, V.M., & Kalburtji, K.L. (2012). Energy inputs, outputs and greenhouse gas emissions in organic, integrated and conventional peach orchards. *Ecological Indicators*, *13*(1), 22-28.
- 2.5.21. Milestad, Rebecka, Dedieu, Benoît, Darnhofer, Ika, & Bellon, Stéphane. (2012). Farms and farmers facing change: The adaptive approach. *Farming Systems Research into the 21st century: The new dynamic*, 365-385.
- 2.5.22. Mithril, C., Dragsted, L. O., Meyer, C., Blauert, E., Holt, M. K., & Astrup, A. (2012). Guidelines for the new Nordic diet. *Public Health Nutrition*, *1*(1), 1-7.
- 2.5.23. Mundler, P., & Rumpus, L. (2012). The energy efficiency of local food systems: A comparison between different modes of distribution. *Food Policy*, *37*(6), 609-615.
- 2.5.24. Newman, L., Ling, C., & Peters, K. (2013). Between field and table: environmental implications of local food distribution. *International Journal of Sustainable Society*, *5*(1), 11-23.
- 2.5.25. O'Kane, G. (2012). What is the real cost of our food? Implications for the environment, society and public health nutrition. *Public Health Nutrition*, *15*(02), 268-276.
- 2.5.26. Plant, R., Walker, J., Rayburg, S., Gothe, J., & Leung, T. (2012). The Wild Life of Pesticides: urban agriculture, institutional responsibility, and the future of biodiversity in Sydney's Hawkesbury-Nepean River. *Australian Geographer*, *43*(1), 75-91. doi: 10.1080/00049182.2012.649520
- 2.5.27. Polonsky, M., Bhaskaran, S., Cary, J., & Fernandez, S. (2012). Environmentally sustainable food production and marketing: opportunity or hype? *British Food Journal*, *108*(8), 677-690.
- 2.5.28. Radovich, T. J. K., Pant, A., Gurr, I., Hue, N. V., Sugano, J., Sipes, B., . . . Paull, R. (2012). Innovative Use of Locally Produced Inputs to Improve Plant Growth, Crop Quality, and Grower Profitability in Hawai'i. *Horttechnology*, 22(6), 738-742.
- 2.5.29. Russo, R.A. (2012). Local Food Initiatives in Tobacco Transitions of the Southeastern United States. *southeastern geographer*, *52*(1), 55-69.
- 2.5.30. Shwom, R., & Lorenzen, J. A. (2012). Changing household consumption to address climate change: social scientific insights and challenges. *Wiley Interdisciplinary Reviews-Climate Change*, *3*(5), 379-395. doi: 10.1002/wcc.182
- 2.5.31. Styles, D., Schoenberger, H., & Galvez-Martos, J. L. (2012). Environmental improvement of product supply chains: A review of European retailers' performance. *Resources Conservation and Recycling*, 65, 57-78. doi: 10.1016/j.resconrec.2012.05.002
- 2.5.32. Tencati, A., & Zsolnai, L. (2012). Collaborative enterprise and sustainability: The case of slow food. *Journal of Business Ethics*, 1-10.
- 2.5.33. Zurayk, R. (2012). Can sustainable consumption protect the Mediterranean landscape? *Annuels*, 155-170.

2.5.1. Waste/Recycling

2.5.2. Food Miles

- 2.5.2.1.Chung, S. (2012). Evaluating CERES Fair Food as an Urban Sustainable Food Initiative: A Comparison of Retail Pricing, Wholesale Pricing and Food Miles for a Healthy Food Basket.
- 2.5.2.2.Frick, B., Vitins, G., Eisen, R., Oleschuk, M., Lipton, B., & Consulting, R.S. (2012). Local Food Supply Chains in Alberta: Case Studies from the Saskatoon, Potato and Lamb Sectors.
- 2.5.2.3.Kissinger, M. (2012). International trade related food miles—The case of Canada. *Food Policy*, *37*(2), 171-178.
- 2.5.2.4.Magistris, T., Gracia Royo, A., & Nayga, R. M. (2012). Consumer's willingness to pay for sustainable food products: do food miles labels matter? *Documento de Trabajo*.
- 2.5.2.5.Mundler, P., & Rumpus, L. (2012). The energy efficiency of local food systems: A comparison between different modes of distribution. *Food Policy*, *37*(6), 609-615.
- 2.5.2.6.Paxton, A. (2012). Food Miles. Continuous Productive Urban Landscapes, 40.
- 2.5.2.7.Wong, A., & Hallsworth, A. (2012). Farm-to-Fork: A Proposed Revision of the Classical Food Miles Concept. *International Journal on Food System Dynamics*, *3*(1), 74-81.

3. INSTITUTIONAL SUPPORTS

3.1. Regional Food Systems Planning

3.1.1. City and Regional Planning and/or Foodshed Planning

- 3.1.1.1. Abelairas-Etxebarria, P., & Astorkiza, I. (2012). Are Land Use Policies Preserving Farmland from Urban Sprawl? *Review of European Studies*, 4(5), p24.
- 3.1.1.2. Alston, M. (2012). Synthesis paper on socioeconomic factors relating to agriculture and community development. *Crop and Pasture Science*, *63*(3), 232-239.
- 3.1.1.3. Booker, H.B. (2012). Mark Redwood (ed): Agriculture in urban planning: generating livelihoods and food security. *Agriculture and Human Values*, 1-2.
- 3.1.1.4. Budge, T. (2013). Is Food a Missing Ingredient in Australia's Metropolitan Planning Strategies? *Food Security in Australia*, 367-379.
- 3.1.1.5. Butler, H.W. (2012). Welcoming animals back to the city: Navigating the tensions of urban livestock through municipal ordinances. *Journal of Agriculture, Food Systems, and Community Development, 2*(2), 193-215.
- 3.1.1.6. Calfee, C., & Weissman, E. (2012). Permission to Transition: Zoning and the Transition Movement. *Planning & Environmental Law*, 64(5), 3-10.
- 3.1.1.7. Campbell, J.N.M. (2012). New Urbanism and Brownfields Redevelopment: Complications and Public Health Benefits of Brownfield Reuse as a Community Garden.

- 3.1.1.8. Cantù, D., Corubolo, M., & Simeone, G. (2012). *A Community Centered Design approach to developing service prototypes*. Paper presented at the proceedings of the ServDes Service Design and innovation Conference, Co-creating services. Espoo, Finland.
- 3.1.1.9. Carroll, M. M., & Jensen, J. M. (2012). Building a Regional Food System.
- 3.1.1.10. Chen, S. (2012). Civic Agriculture: Towards a Local Food Web for Sustainable Urban Development. *APCBEE Procedia*, *1*, 169-176.
- 3.1.1.11. Choy, D.L., & Buxton, M. (2013). Farming the City Fringe: Dilemmas for Peri-Urban Planning. *Food Security in Australia*, 397-412.
- 3.1.1.12. Custot, J., Dubbeling, M., Getz-Escudero, A., Padgham, J., Tuts, R., & Wabbes, S. (2012). Resilient Food Systems for Resilient Cities. *Resilient Cities* 2, 125-137.
- 3.1.1.13. Devereux, M., & Sheppard, A. (2012). Fit for purpose? Planning and food production in the peri-urban space.
- 3.1.1.14. Duda, M.J. (2012). Growing in the D: Revising Current Laws to Promote a Model of Sustainable City Agriculture. *U. Det. Mercy L. Rev.*, 89, 181-257.
- 3.1.1.15. Eckert, J., & Shetty, S. (2011). Food systems, planning and quantifying access: Using GIS to plan for food retail. *Applied Geography*, *31*(4), 1216-1223. doi: 10.1016/j.apgeog.2011.01.011
- 3.1.1.16. Fairbairn, M. (2012). Framing transformation: the counter-hegemonic potential of food sovereignty in the US context. *Agriculture and Human Values*, 1-14.
- 3.1.1.17. Frenkel, A., & Orenstein, D.E. (2012). Can Urban Growth Management Work in an Era of Political and Economic Change? *Journal of the American Planning Association*, 78(1), 16-33.
- 3.1.1.18. Fry, C., & Wooten, H. (2012). 'Complete Eats' Legislation: The Farm Bill and Food Systems Planning. *Planning & Environmental Law*, 64(4), 3-8.
- 3.1.1.19. Granvik, Madeleine. (2012). The Localization of Food Systems—An Emerging Issue for Swedish Municipal Authorities. *International Planning Studies*, *17*(2), 113-124.
- 3.1.1.20. Grewal, S.S., & Grewal, P.S. (2012). Can cities become self-reliant in food? *Cities*, 29(1), 1-11.
- 3.1.1.21. Ilieva, R.T. (2012). Empowering local food connections for resilient city-regions. Planning through foodsheds or terroir? *TERRITORIO*.
- 3.1.1.22. Kirnbauer, M. C., & Baetz, B. W. (2012). Allocating Urban Agricultural Reuse Strategies to Inventoried Vacant and Underutilized Land. *Journal of Environmental Informatics*, 20(1), 1-11. doi: 10.3808/jei.201200215
- 3.1.1.23. La Rosa, D., & Privitera, R. (2012). Characterization of non-urbanized areas for land-use planning of agricultural and green infrastructure in urban contexts. *Landscape and Urban Planning*.
- 3.1.1.24. Lamine, C., Renting, H., Rossi, A., Wiskerke, J. S. C., & Brunori, G. (2012). Agri-Food systems and territorial development: innovations, new dynamics and changing governance mechanisms. *Farming Systems Research into the 21st century: The new dynamic*, 229-256.

- 3.1.1.25. Lerner, A. M., & Eakin, H. (2011). An obsolete dichotomy? Rethinking the rural-urban interface in terms of food security and production in the global south. *Geographical Journal*, 177, 311-320. doi: 10.1111/j.1475-4959.2010.00394.x
- 3.1.1.26. Lukens, A.E. (2012). Don't Even Think Of Parking Here: Downtown Merchants' Percept Of A Farmers' Market In Chico, California.
- 3.1.1.27. Manzini, E. (2012). Error-Friendliness: How to Deal with the Future Scarcest Resource: the Environmental, Social, Economic Security. That is, How to Design Resilient Socio-Technical Systems. *Architectural Design*, 82(4), 56-61.
- 3.1.1.28. Marsden, T., & Sonnino, R. (2012). Human health and wellbeing and the sustainability of urban–regional food systems. *Current Opinion in Environmental Sustainability*.
- 3.1.1.29. Mees, C., & Stone, E. (2012). Zoned Out: The Potential of Urban Agriculture Planning to Turn Against its Roots. *Cities and the Environment (CATE)*, *5*(1), 7.
- 3.1.1.30. Metcalf, S. S., & Widener, M. J. (2011). Growing Buffalo's capacity for local food: A systems framework for sustainable agriculture. *Applied Geography*, *31*(4), 1242-1251. doi: 10.1016/j.apgeog.2011.01.008
- 3.1.1.31. O'Hara, J. (2012). Successful Development of Local and Regional Food Systems: The New England Story. *Communities*.
- 3.1.1.32. Ortiz, N. (2012). La Ruche qui Dit Oui: Reconnecting Communities with Food. *Design Management Review*, 23(3), 30-38.
- 3.1.1.33. Ravenscroft, N., & Taylor, B. (2012). Public engagement in new productivism. *What is Land For?:" The Food, Fuel and Climate Change Debate"*, 213.
- 3.1.1.34. Schindler, S. (2012). Of Backyard Chickens and Front Yard Gardens: The Conflict Between Local Governments and Locavores. *Tulane Law Review, Forthcoming*, 87(2).
- 3.1.1.35. Swaney, D.P., Santoro, R.L., Howarth, R.W., Hong, B., & Donaghy, K.P. (2012). Historical changes in the food and water supply systems of the New York City Metropolitan Area. *Regional Environmental Change*, 1-18.
- 3.1.1.36. Taylor, J. R., & Lovell, S. T. (2012). Mapping public and private spaces of urban agriculture in Chicago through the analysis of high-resolution aerial images in Google Earth. *Landscape and Urban Planning*, 108(1), 57-70. doi: 10.1016/j.landurbplan.2012.08.001
- 3.1.1.37. Thibert, J. (2012). Making Local Planning Work for Urban Agriculture in the North American Context: A View from the Ground. *Journal of Planning Education and Research*, 32(3), 349-357. doi: 10.1177/0739456x11431692
- 3.1.1.38. Torreggiani, D., Dall'Ara, E., & Tassinari, P. (2012). The urban nature of agriculture: Bidirectional trends between city and countryside. *Cities*, *29*(6), 412-416. doi: 10.1016/j.cities.2011.12.006
- 3.1.1.39. Wilkinson, R. (2012). Equal Access: Providing Urban Agricultural Benefits to Under-Served Communities.
- 3.1.1.40. Wiskerke, J.S.C., & Viljoen, A. (2012). Sustainable urban food provisioning: challenges for scientists, policymakers, planners and designers. *Sustainable Food Planning: Evolving Theory and Practice*, 19.

- 3.1.1.41. Zasada, I. (2011). Multifunctional peri-urban agriculture-A review of societal demands and the provision of goods and services by farming. *Land Use Policy*, 28(4), 639-648. doi: 10.1016/j.landusepol.2011.01.008
- 3.1.1.42. Zwart, Tjitske Anna, & Wageningen, UR. FOOD SYSTEMS] URBAN FOOD STRATEGIES IN AMSTERDAM AND UTRECHT.

3.1.2. Community Food System Assessments/Local Food Indicators

3.1.3. Farmland Preservation

- 3.1.3.1. Abelairas-Etxebarria, P., & Astorkiza, I. (2012). Are Land Use Policies Preserving Farmland from Urban Sprawl? *Review of European Studies*, *4*(5), p24.
- 3.1.3.2. Berlin, L., Schattman, R., & Hamilton, J. (2013). Working Toward the Common Table: The Policy and Program Implications of Vermont's Unified Approach to Social Justice, Food Insecurity, and Local Food. *Journal of Hunger & Environmental Nutrition*, 7(4), 426-435.
- 3.1.3.3. Buttino, N. (2012). An Empirical Analysis of Agricultural Preservation Statutes in New York, Nebraska, and Minnesota. *Environmental Affairs*, *59*(1).
- 3.1.3.4. Chiavara, J. (2012). Taking to the Market: The Expanding Leverage of Local Governments to Drive Sustainable Transitions in the Private Sector. *Environmental Claims Journal*, 24(4), 336-352.
- 3.1.3.5. Cropper, E.D., McLeod, D.M., Bastian, C.T., Keske, C.M., Hoag, D.L., & Cross, J.E. (2012). Factors Affecting Land Trust Agents' Preferences for Conservation Easements.
- 3.1.3.6. Duke, J.M., Borchers, A.M., Johnston, R.J., & Absetz, S. (2012). Sustainable agricultural management contracts: Using choice experiments to estimate the benefits of land preservation and conservation practices. *Ecological Economics*.
- 3.1.3.7. Francis, C.A., Hansen, T.E., Fox, A.A., Hesje, P.J., Nelson, H.E., Lawseth, A.E., & English, A. (2012). Farmland conversion to non-agricultural uses in the US and Canada: current impacts and concerns for the future. *International Journal of Agricultural Sustainability*, 10(1), 8-24.
- 3.1.3.8. Frenkel, A., & Orenstein, D.E. (2012). Can Urban Growth Management Work in an Era of Political and Economic Change? *Journal of the American Planning Association*, 78(1), 16-33.
- 3.1.3.9. Hammond, B., Berardi, G., & Green, R. (2013). Resilience in Agriculture: Small-and Medium-Sized Farms in Northwest Washington State. *Agroecology and Sustainable Food Systems*, *37*(3), 316-339.
- 3.1.3.10. Hanlon, B., Howland, M., & McGuire, M.P. (2012). Hotspots for Growth. *Journal of the American Planning Association*, 78(3), 256-268.
- 3.1.3.11. Inwood, S.M., & Sharp, J.S. (2012). Farm persistence and adaptation at the rural–urban interface: Succession and farm adjustment. *Journal of Rural Studies*, 28(1), 107-117.
- 3.1.3.12. Jaeger, W.K., Plantinga, A.J., & Grout, C. (2012). How has Oregon's land use planning

- system affected property values? Land Use Policy, 29(1), 62-72.
- 3.1.3.13. Lewis, R., & Knaap, G.J. (2012). Targeting Spending for Land Conservation. *Journal of the American Planning Association*, 78(1), 34-52.
- 3.1.3.14. Moises, G. (2012). Methods, Strategies, and Implementation of Agricultural Preservation in the South Valley, New Mexico.
- 3.1.3.15. Perrin, C. (2012). Regulation of Farmland Conversion on the Urban Fringe: From Land-Use Planning to Food Strategies. Insight into Two Case Studies in Provence and Tuscany. *International Planning Studies*(ahead-of-print), 1-16.
- 3.1.3.16. Schilling, B.J., Attavanich, W., Sullivan, K.P., & Marxen, L.J. (2012). Do Farmland Preservation Programs Improve The Profitability Of Farming? *Review of Economics and Statistics*, *94*(1), 153-171.
- 3.1.3.17. Stokes, J.R. (2012). The value of the option to preserve farm real estate. *Journal of Economics and Finance*, 36(1), 162-175.
- **3.1.3.18.** Wheeler, SM, Haden, VR, Hollander, AD, & Perlman, J. (2012). 4.0 Urban Growth Scenarios, Land Use, and Farmland Loss. *VULNERABILITY AND ADAPTATION TO CLIMATE CHANGE IN CALIFORNIA AGRICULTURE*, 52.

3.2. Policies, Regulations, and Governance Mechanisms or Process

3.2.1. Local (Including Food Policy Councils)

- 3.2.1.1. Abelairas-Etxebarria, P., & Astorkiza, I. (2012). Are Land Use Policies Preserving Farmland from Urban Sprawl? *Review of European Studies*, *4*(5), p24.
- 3.2.1.2. Bailey, T. (2012). Food Access in South Park: Framing and Solutions for Food Insecurity. *THE MCNAIR SCHOLARS JOURNAL*, 1.
- 3.2.1.3. Bartling, H. (2012). A chicken ain't nothin'but a bird: local food production and the politics of land-use change. *Local Environment*, 17(1), 23-34.
- 3.2.1.4. Bohn, K., & Viljoen, A. (2012). More space with less space: An urban design strategy. *Continuous Productive Urban Landscapes*, 10.
- 3.2.1.5. Burke, J.D. (2012). Bridging the Sustainability Gap: Food Systems and the Nutrition Professional. *Nutrition Today*, 47(4), 155-160.
- 3.2.1.6. Butler, H.W. (2012). Welcoming animals back to the city: Navigating the tensions of urban livestock through municipal ordinances. *Journal of Agriculture, Food Systems, and Community Development, 2*(2), 193-215.
- 3.2.1.7. Chiavara, J. (2012). Taking to the Market: The Expanding Leverage of Local Governments to Drive Sustainable Transitions in the Private Sector. *Environmental Claims Journal*, 24(4), 336-352.
- 3.2.1.8. Duda, M.J. (2012). Growing in the D: Revising Current Laws to Promote a Model of Sustainable City Agriculture. *U. Det. Mercy L. Rev.*, 89, 181-257.
- 3.2.1.9. Eckert, J., & Shetty, S. (2011). Food systems, planning and quantifying access: Using GIS to plan for food retail. *Applied Geography*, 31(4), 1216-1223. doi:

- 10.1016/j.apgeog.2011.01.011
- 3.2.1.10. Elzen, B., Barbier, M., Cerf, M., & Grin, J. (2012). Stimulating transitions towards sustainable farming systems. *Farming Systems Research into the 21st century: The new dynamic*, 431-455.
- 3.2.1.11. Finn, S.M. (2012). Sustainable Food Recovery Programs: Making Connections To Redirect Excess Food To The Needy.
- 3.2.1.12. Foltz, J.L., Harris, D.M., & Blanck, H.M. (2012). Support among US adults for local and state policies to increase fruit and vegetable access. *American Journal of Preventive Medicine*, 43(3), S102-S108.
- 3.2.1.13. Galey, M., & Endres, A. (2013). Locating the Boundaries of Sustainable Agriculture.
- 3.2.1.14. Gibb, N., & Wittman, H. (2012). Parallel alternatives: Chinese-Canadian farmers and the Metro Vancouver local food movement.
- 3.2.1.15. Grewal, S.S., & Grewal, P.S. (2012). Can cities become self-reliant in food? *Cities*, 29(1), 1-11.
- 3.2.1.16. Hingley, M., & Lindgreen, A. (2013). Barriers and facilitators to developing sustainable networks: cases in UK local and regional food.
- 3.2.1.17. Jones, S.J., Feenstra, G.W., & Wasserman, A. (2012). Institutional Policy Change to Promote Health and Sustainability through Food. *Advances in Nutrition: An International Review Journal*, *3*(3), 335-336.
- 3.2.1.18. Kidd, PT. (2012). The role of the internet of things in enabling sustainable agriculture in Europe. *International Journal of RF Technologies: Research and Applications, 3*(1), 67-83.
- 3.2.1.19. Kjærgård, B., Land, B., & Pedersen, K.B. (2013). Health and sustainability. *Health Promotion International*.
- 3.2.1.20. Lamine, C., Renting, H., Rossi, A., Wiskerke, J. S. C., & Brunori, G. (2012). Agri-Food systems and territorial development: innovations, new dynamics and changing governance mechanisms. *Farming Systems Research into the 21st century: The new dynamic*, 229-256.
- 3.2.1.21. Levidow, L., & Psarikidou, K. (2012). Making local food sustainable in Manchester.
- 3.2.1.22. Mah, C.L. (2012). Local Food Policy in Canada and the Next 20 Years of the Toronto Food Policy Council: An Interview with Lauren Baker. *Cuizine: The Journal of Canadian Food Cultures Cuizine:/Revue des cultures culinaires au Canada, 3*(2).
- 3.2.1.23. McFadden, D.T. Local Food, Organics, and Sustainability. *US Programs Affecting Food and Agricultural Marketing*, 419-442.
- 3.2.1.24. McLain, R., Poe, M., Hurley, P.T., Lecompte-Mastenbrook, J., & Emery, M.R. (2012). Producing edible landscapes in Seattle's urban forest. *Urban Forestry & Urban Greening*.
- 3.2.1.25. McMahon, M. (2011). Standard fare or fairer standards: Feminist reflections on agrifood governance. *Agriculture and Human Values*, 28(3), 401-412. doi: 10.1007/s10460-009-9249-y
- 3.2.1.26. Mount, P. (2012). Growing local food: scale and local food systems governance. *Agriculture and Human Values*, *29*(1), 107-121.

- 3.2.1.27. Parker, F., & Morgan, E. (2013). Hungry for Change: The Sydney Food Fairness Alliance. *Food Security in Australia*, 113-128.
- 3.2.1.28. Perrin, C. (2012). Regulation of Farmland Conversion on the Urban Fringe: From Land-Use Planning to Food Strategies. Insight into Two Case Studies in Provence and Tuscany. *International Planning Studies*(ahead-of-print), 1-16.
- 3.2.1.29. Ray, D., Galvin, L., Palermo, C., Eklund, E., Auckland, S., Lê, Q., . . . Shields, R. (2013). Case Studies on Food Equity and Access. *Food Security in Australia*, 153-170.
- 3.2.1.30. Roep, D., & Wiskerke, J.S.C. (2012). On governance, embedding and marketing: reflections on the construction of alternative sustainable food networks. *Journal of Agricultural and Environmental Ethics*, 1-17.
- 3.2.1.31. Schindler, K.H., EDUCATOR, L.U.S.E., & Norris, P. (2012). What sorts of local regulations are preempted by the Right to Farm Act (RTFA)?
- 3.2.1.32. Schindler, S. (2012). Of Backyard Chickens and Front Yard Gardens: The Conflict Between Local Governments and Locavores. *Tulane Law Review, Forthcoming*, 87(2).
- 3.2.1.33. Schmidt, S. (2012). Getting the policy right: urban agriculture in Dar es Salaam, Tanzania. *International Development Planning Review, 34*(2), 129-145.
- 3.2.1.34. Schneider, L., Chriqui, J., Nicholson, L., Turner, L., Gourdet, C., & Chaloupka, F. (2012). Are Farm-to-School Programs More Common in States With Farm-to-School-Related Laws? *Journal of School Health*, 82(5), 210-216.
- 3.2.1.35. Slade, C. (2013). Institutional Capacity of Local Government to Embed Food Security into Policy. *Food Security in Australia*, 63-77.
- 3.2.1.36. Steiner, G. (2013). From Field to Market: Changing Our Focus. *Practicing Sustainability*, 113-116.
- 3.2.1.37. Torreggiani, D., Dall'Ara, E., & Tassinari, P. (2012). The urban nature of agriculture: Bidirectional trends between city and countryside. *Cities*, *29*(6), 412-416. doi: 10.1016/j.cities.2011.12.006
- 3.2.1.38. Ulmer, V.M., Rathert, A.R., & Rose, D. (2012). Understanding policy enactment: the New Orleans fresh food retailer initiative. *American Journal of Preventive Medicine*, 43(3), S116-S122.
- 3.2.1.39. Wahlen, S., Heiskanen, E., & Aalto, K. (2012). Endorsing sustainable food consumption: Prospects from public catering. *Journal of Consumer Policy*, 1-15.
- 3.2.1.40. Wegener, J., Raine, K.D., & Hanning, R.M. (2012). Insights into the Government's Role in Food System Policy Making: Improving Access to Healthy, Local Food Alongside Other Priorities. *International Journal of Environmental Research and Public Health*, *9*(11), 4103-4121.

3.2.2. State/Regional

- 3.2.2.1. Altieri, M.A. (2012). Convergence or Divide in the Movement for Sustainable and Just Agriculture. *Organic Fertilisation, Soil Quality and Human Health*, 1-9.
- 3.2.2.2. Amendola, N.H. (2012). Let My People Go Fishing: Applying the Law of Givings to

- Private Fishing Preserves, Exclusive Fishing Rights, and State-Stocked Rivers. *Syracuse L. Rev.*, 62, 117.
- 3.2.2.3. Berlin, L., Schattman, R., & Hamilton, J. (2013). Working Toward the Common Table: The Policy and Program Implications of Vermont's Unified Approach to Social Justice, Food Insecurity, and Local Food. *Journal of Hunger & Environmental Nutrition*, 7(4), 426-435.
- 3.2.2.4. Buttino, N. (2012). An Empirical Analysis of Agricultural Preservation Statutes in New York, Nebraska, and Minnesota. *Environmental Affairs*, *59*(1).
- 3.2.2.5. Creamer, N. G., & Dunning, R. D. (2012). Local food systems for a healthy population. *North Carolina Medical Journal*, 73(4), 310.
- 3.2.2.6. Cropper, E.D., McLeod, D.M., Bastian, C.T., Keske, C.M., Hoag, D.L., & Cross, J.E. (2012). Factors Affecting Land Trust Agents' Preferences for Conservation Easements.
- 3.2.2.7. Davis, J.A. (2012). Locally Grown Produce as a Marketing Strategy: Producer Perceptions of State-Sponsored Marketing Programs.
- 3.2.2.8. Endres, A., & Armstrong, R. (2013). Diverging Values: Community Supported Agriculture, Volunteers, and the Hegemonic Legal System. *Volunteers, and the Hegemonic Legal System (November 1, 2012)*.
- 3.2.2.9. Fernandez, M., Goodall, K., Olson, M., & Méndez, V.E. (2013). Agroecology and Alternative Agri-Food Movements in the United States: Toward a Sustainable Agri-Food System. *Agroecology and Sustainable Food Systems*, *37*(1), 115-126.
- 3.2.2.10. Finn, S.M. (2012). Sustainable Food Recovery Programs: Making Connections To Redirect Excess Food To The Needy.
- 3.2.2.11. Foltz, J.L., Harris, D.M., & Blanck, H.M. (2012). Support among US adults for local and state policies to increase fruit and vegetable access. *American Journal of Preventive Medicine*, 43(3), S102-S108.
- 3.2.2.12. Foskey, R., Avery, A., Sims, M., & Brunckhorst, D. (2013). Interdisciplinary Conservations on Complexities of Food/In Security. *Food Security in Australia*, 49-62.
- 3.2.2.13. Gonzalez de Molina, M. (2013). Agroecology and Politics. How To Get Sustainability? About the Necessity for a Political Agroecology. *Agroecology and Sustainable Food Systems*, *37*(1), 45-59.
- 3.2.2.14. Hanavan, L., Cameron, G., & Ramsey, D. (2012). Policy's role in socioagricultural transition: A community study in Tatamagouche, Nova Scotia. *Journal of Rural and Community Development*, 7(3), 184-203.
- 3.2.2.15. Hinrichs, C.C. (2012). Regionalizing food security? Imperatives, intersections and contestations in a post-9/11 world. *Journal of Rural Studies*.
- 3.2.2.16. Jaeger, W.K., Plantinga, A.J., & Grout, C. (2012). How has Oregon's land use planning system affected property values? *Land Use Policy*, *29*(1), 62-72.
- 3.2.2.17. Jarchow, M.E., Kubiszewski, I., Larsen, G.L.D., Zdorkowski, G., Costanza, R., Gailans, S.R., . . . Neal, J. (2012). The future of agriculture and society in Iowa: four scenarios. *International Journal of Agricultural Sustainability*, 10(1), 76-92.
- 3.2.2.18. Lamine, C., Renting, H., Rossi, A., Wiskerke, J. S. C., & Brunori, G. (2012). Agri-

- Food systems and territorial development: innovations, new dynamics and changing governance mechanisms. *Farming Systems Research into the 21st century: The new dynamic*, 229-256.
- 3.2.2.19. Lewis, R., & Knaap, G.J. (2012). Targeting Spending for Land Conservation. *Journal of the American Planning Association*, 78(1), 34-52.
- 3.2.2.20. Little, J., Ilbery, B., Watts, D., Gilg, A., & Simpson, S. (2012). Regionalization and the rescaling of agro-food governance: Case study evidence from two English regions. *Political Geography*, *31*(2), 83-93. doi: 10.1016/j.polgeo.2011.10.007
- 3.2.2.21. Machum, S. Shifting practices and shifting discourses: policy and small-scale agriculture in sustainable food systems past and present.
- 3.2.2.22. Mettepenningen, E., Vandermeulen, V., Delaet, K., Van Huylenbroeck, G., & Wailes, E.J. (2013). Investigating the influence of the institutional organisation of agrienvironmental schemes on scheme adoption. *Land Use Policy*, *33*, 20-30.
- 3.2.2.23. Moises, G. (2012). Methods, Strategies, and Implementation of Agricultural Preservation in the South Valley, New Mexico.
- 3.2.2.24. Rikoon, S. (2012). One Step Forward, Two Steps Back: on the Politics of Sustainability in the US.
- 3.2.2.25. Schindler, K.H., EDUCATOR, L.U.S.E., & Norris, P. (2012). What sorts of local regulations are preempted by the Right to Farm Act (RTFA)?
- 3.2.2.26. Schneider, L., Chriqui, J., Nicholson, L., Turner, L., Gourdet, C., & Chaloupka, F. (2012). Are Farm-to-School Programs More Common in States With Farm-to-School-Related Laws? *Journal of School Health*, *82*(5), 210-216.
- 3.2.2.27. Stephenson, G.O., Gwin, L., Powell, M., & Garrett, A.A.M. (2012). Enhancing organic agriculture in Oregon: research, education, and policy.
- 3.2.2.28. Valenti, J., & Johnson, C. (2012). Oregon AgrAbility: Providing Solutions to the Agricultural Community.
- 3.2.2.29. Wheeler, SM, Haden, VR, Hollander, AD, & Perlman, J. (2012). 4.0 Urban Growth Scenarios, Land Use, and Farmland Loss. *VULNERABILITY AND ADAPTATION TO CLIMATE CHANGE IN CALIFORNIA AGRICULTURE*, 52.
- 3.2.2.30. Zasada, I. (2011). Multifunctional peri-urban agriculture-A review of societal demands and the provision of goods and services by farming. *Land Use Policy*, *28*(4), 639-648. doi: 10.1016/j.landusepol.2011.01.008

3.2.3. National (Farm Bill, etc.)

- 3.2.3.1. Alexander, K. (2012). A Comparative Analysis of Production and Resource Efficiency: Small versus Large Farms in US Agriculture.
- 3.2.3.2. Amate, J. I., & de Molina, M. G. (2013). 'Sustainable de-growth' in agriculture and food: an agro-ecological perspective on Spain's agri-food system (year 2000). *Journal of Cleaner Production*, *38*, 27-35. doi: 10.1016/j.jclepro.2011.03.018
- 3.2.3.3. Aramyan, L., Ingenbleek, P., Backus, G., de Roest, K., & Tranter, R. (2013). Evaluating

- the likelihood of the adoption of an animal welfare assessment system in European agrifood supply chains. *International Journal of Quality & Reliability Management, 30*(1), 59-79.
- 3.2.3.4. Bauman, C. (2012). Making Changes and Coming Full Circle: A Look at How Women Farmers in Oregon and Washington Define Their Own Identities, Realities, and Contributions.
- 3.2.3.5. Bernzen, A. (2013). 'Sustainable Standards'? How Organic Standards in the EU and Australia Affect Local and Global Agrifood Production and Value Chains. *Food Security in Australia*, 281-296.
- 3.2.3.6. Burmeister, L.L., & Choi, Y.J. (2012). Food sovereignty movement activism in South Korea: national policy impacts? *Agriculture and Human Values*, 1-12.
- 3.2.3.7. Campbell, B. L., Mhlanga, S., & Lesschaeve, I. (2012). Perception versus Reality: Canadian Consumer Views of Local and Organic. *Canadian Journal of Agricultural Economics/Revue canadienne d'agroeconomie*.
- 3.2.3.8. Campbell, K.O. (2012). CHANGING INSTITUTIONS, PROCESSES AND ISSUES IN THE FORMATION OF AUSTRALIAN AGRICULTURAL POLICY*. *Australian Journal of Agricultural and Resource Economics*, 29(3), 210-224.
- 3.2.3.9. Chen, J.M. (2012). Food and Superfood: Organic Labeling and the Triumph of Gay Science Over Dismal and Natural Science in Agricultural Policy. *Idaho Law Review*, 48.
- 3.2.3.10. Curry, N. (2013). Planning and policy documents as transactions costs: the case of rural decision-making in England. *Land Use Policy*, 30(1), 711-718.
- 3.2.3.11. Endres, A., & Armstrong, R. (2013). Diverging Values: Community Supported Agriculture, Volunteers, and the Hegemonic Legal System. *Volunteers, and the Hegemonic Legal System (November 1, 2012)*.
- 3.2.3.12. Eppig, P. (2012). Farm Boundaries as Agroecological Systems. *Pennsylvania History: A Journal of Mid-Atlantic Studies*, 79(4), 451-462.
- 3.2.3.13. Eubanks, W. (2012). The Future of Federal Farm Policy: Steps for Achieving a More Sustainable Food System. *Vermont Law Review*, 37.
- 3.2.3.14. Fletcher, A.J. (2013). From "Free" Trade to Farm Women: Gender and the Neoliberal Environment. *Research, Action and Policy: Addressing the Gendered Impacts of Climate Change*, 109-122.
- 3.2.3.15. Francis, C.A., Hansen, T.E., Fox, A.A., Hesje, P.J., Nelson, H.E., Lawseth, A.E., & English, A. (2012). Farmland conversion to non-agricultural uses in the US and Canada: current impacts and concerns for the future. *International Journal of Agricultural Sustainability*, 10(1), 8-24.
- 3.2.3.16. Galey, M., & Endres, A. (2013). Locating the Boundaries of Sustainable Agriculture.
- 3.2.3.17. Gonzalez de Molina, M. (2013). Agroecology and Politics. How To Get Sustainability? About the Necessity for a Political Agroecology. *Agroecology and Sustainable Food Systems*, *37*(1), 45-59.
- 3.2.3.18. Graffy, E. (2012). Agrarian Ideals, Sustainability Ethics, and US Policy: A Critique for Practitioners. *Journal of Agricultural and Environmental Ethics*, *25*(4), 503-528.

- 3.2.3.19. Grant, W.P. (2012). Can political science contribute to agricultural policy? *Policy and Society*, *31*(4), 271-279.
- 3.2.3.20. Granvik, M., Lindberg, G., Stigzelius, K.A., Fahlbeck, E., & Surry, Y. (2012). Prospects of multifunctional agriculture as a facilitator of sustainable rural development: Swedish experience of Pillar 2 of the Common Agricultural Policy (CAP). *Norsk Geografisk Tidsskrift-Norwegian Journal of Geography*, 66(3), 155-166.
- 3.2.3.21. Hatanaka, Maki, Konefal, Jason, & Constance, Douglas H. (2012). A tripartite standards regime analysis of the contested development of a sustainable agriculture standard. *Agriculture and Human Values*, 29(1), 65-78. doi: 10.1007/s10460-011-9329-7
- 3.2.3.22. Hildén, M., Jokinen, P., & Aakkula, J. (2012). The Sustainability of Agriculture in a Northern Industrialized Country—From Controlling Nature to Rural Development. *Sustainability*, *4*(12), 3387-3403.
- 3.2.3.23. Hjalager, A.M., & Johansen, P.H. (2012). Food tourism in protected areas—sustainability for producers, the environment and tourism?
- 3.2.3.24. Holzapfel, N. (2013). Food sovereignty in Canada: Creating Just and Sustainable Food Systems edited by Hannah Wittman, Annette Aurélie Desmarais, and Nettie Wiebe. *The Canadian Geographer/Le Géographe canadien*.
- 3.2.3.25. Krueger, J. (2012). The Farm Bill as a Resource for Strengthening Food Systems. *Clearinghouse Rev.*, 46, 218-300.
- 3.2.3.26. Lang, T. (2012). Conclusion—big choices about the food system. *Food security, nutrition and sustainability*, 271.
- 3.2.3.27. MacMillan, T., & Dowler, E. (2012). Just and sustainable? Examining the rhetoric and potential realities of UK food security. *Journal of Agricultural and Environmental Ethics*, 1-24.
- 3.2.3.28. MARSDEN, T. (2012). Towards a Real Sustainable Agri-food Security and Food Policy: Beyond the Ecological Fallacies? *The Political Quarterly, 83*(1), 139-145.
- 3.2.3.29. Maury, C., Augusseau, X., Aznar, O., Bonin, M., Bonnal, P., Daré, W., . . . Caron, A. (2013). Governance Across Multiple Levels of Agri-environmental Measures in France. *Governing the Provision of Ecosystem Services*, 257-277.
- 3.2.3.30. Mettepenningen, E., Vandermeulen, V., Delaet, K., Van Huylenbroeck, G., & Wailes, E.J. (2013). Investigating the influence of the institutional organisation of agrienvironmental schemes on scheme adoption. *Land Use Policy*, *33*, 20-30.
- 3.2.3.31. Mithril, C., Dragsted, L. O., Meyer, C., Blauert, E., Holt, M. K., & Astrup, A. (2012). Guidelines for the new Nordic diet. *Public Health Nutrition*, *1*(1), 1-7.
- 3.2.3.32. Obolensky, N. (2012). The Food Safety Modernization Act of 2011: Too Little, Too Broad, Too Bad. *Roger Williams UL Rev.*, 17, 887-887.
- 3.2.3.33. Peters, S.E., Janke, R.R., Johnson, D.M., & Hanson, J.C. (2012). The Profitability Of Sustainable Agriculture On A Representative Grain Farm In The Mid-Atlantic Region, 1981-89. *Northeastern Journal of Agricultural and Resource Economics*, 19(2).
- 3.2.3.34. Pimentel, D., Cerasale, D., Stanley, R.C., Perlman, R., Newman, E.M., Brent, L.C., . . . Chang, D.T.I. (2012). Annual vs. perennial grain production. *Agriculture, Ecosystems &*

- *Environment*, 161, 1-9.
- 3.2.3.35. Rikoon, S. (2012). One Step Forward, Two Steps Back: on the Politics of Sustainability in the US.
- 3.2.3.36. Schmidt, S. (2012). Getting the policy right: urban agriculture in Dar es Salaam, Tanzania. *International Development Planning Review*, *34*(2), 129-145.
- 3.2.3.37. Stuart, D., & Gillon, S. (2012). Scaling up to address new challenges to conservation on US farmland. *Land Use Policy*.
- 3.2.3.38. Valenti, J., & Johnson, C. (2012). Oregon AgrAbility: Providing Solutions to the Agricultural Community.
- 3.2.3.39. Vanclay, F.M., Russell, A.W., & Kimber, J. (2012). Enhancing innovation in agriculture at the policy level: The potential contribution of Technology Assessment. *Land Use Policy*.
- 3.2.3.40. Vermeulen, W. J. V., & Kok, M. T. J. (2012). Government interventions in sustainable supply chain governance: Experience in Dutch front-running cases. *Ecological Economics*.
- 3.2.3.41. Viaggi, D., Gomez y Paloma, S., Mishra, A., & Raggi, M. (2013). The role of the EU Common Agricultural Policy: Assessing multiple effects in alternative policy scenarios. *Land Use Policy*, *31*, 99-101.

3.3. Education and Training

3.3.2. The University's Role

- 3.3.2.1. Barbercheck, M., Kiernan, N. E., Hulting, A. G., Duiker, S., Hyde, J., Karsten, H., & Sanchez, E. (2012). Meeting the 'multi-' requirements in organic agriculture research: Successes, challenges and recommendations for multifunctional, multidisciplinary, participatory projects. *Renewable Agriculture and Food Systems*, *27*(2), 93-106. doi: 10.1017/s1742170511000214
- 3.3.2.2. Chambless, R., Parvaz, A., Chesson, L.A., & Ruff, J.S. (2012). University of Utah Campus Gardens: A Living Laboratory for Sustainability. *Sustainability: The Journal of Record*, *5*(3), 160-164.
- 3.3.2.3. Galt, R.E., Clark, S.F., & Parr, D. (2012). Engaging Values in Sustainable Agriculture and Food Systems Education: Toward an Explicitly Values-Based Pedagogical Approach.
- 3.3.2.4. Galt, R.E., Parr, D., & Jagannath, J. (2012). Facilitating competency development in sustainable agriculture and food systems education: a self-assessment approach.
- 3.3.2.5. Galt, Ryan E, Parr, Damian, Van Soelen Kim, Julia, Beckett, Jessica, Lickter, Maggie, & Ballard, Heidi. Transformative food systems education in a land-grant college of agriculture: the importance of learner-centered inquiries. *Agriculture and Human Values*, 1-14.
- 3.3.2.6. Goeringer, L Paul, Goodwin, Harold L, Fayetteville, AR, Dixon, Bruce, & Popp,

- Michael. (2013). EnVesting in an Agricultural Legacy: Design and Implementation of a Targeted Young and Beginning Farmer Loan Program in Arkansas. Paper presented at the 2013 Annual Meeting, February 2-5, 2013, Orlando, Florida.
- 3.3.2.7. Gray, L., Johnson, J., Latham, N., & Tang, M. (2012). Critical reflections on experiential learning for food justice.
- 3.3.2.8. Grossman, J., Sherard, M., Prohn, S.M., Bradley, L., Goodell, S., & Andrew, K. (2012). An Exploratory Analysis of Student-Community Interactions in Urban Agriculture. *Journal of Higher Education Outreach and Engagement, 16*(2), 179-196.
- 3.3.2.9. Hanson, N. (2012). Review of Fields of Learning: The Student Farm Movement in North America. *Journal of Agricultural & Food Information*, *13*(2), 201-201.
- 3.3.2.10. Higgins, E. (2012). Whole farm planning: A survey of North American experiments.
- 3.3.2.11. HILCHEY, D. (2012). Higher education and food systems: A tentative but growing relationship.
- 3.3.2.12. Krizek, K.J., Newport, D., White, J., & Townsend, A.R. (2012). Higher education's sustainability imperative: how to practically respond? *International Journal of Sustainability in Higher Education*, 13(1), 19-33.
- 3.3.2.13. Kurosu, K. (2012). Transformative Education for Creating Sustainable Food Systems: A Mini Course: "Yoga (yoke) of the Earth, Food and Us" at the GreenHouse Residential Learning Community.
- 3.3.2.14. Mulangu, F., & Clark, J. (2012). Identifying and Measuring Food Deserts in Rural Ohio. *Journal of Extension*, *50*(3).
- 3.3.2.15. Pothukuchi, K. (2012). Building sustainable food systems in a single bottom-line context: Lessons from SEED Wayne, Wayne State University.
- 3.3.2.16. Rojas, A., Sipos, Y., & Valley, W. (2012). Reflection on 10 Years of Community-Engaged Scholarship in the Faculty of Land and Food Systems at the University of British Columbia-Vancouver. *Journal of Higher Education Outreach and Engagement*, 16(1), 195-214.
- 3.3.2.17. Sans, P.M., Casadevall, A.R., & Bueno, R.M.G. (2012). NEW INTERNATIONAL EXPERIENCE: FIELD ORGANIZATIONS, UNIVERSITY AND EUROPE. *CIDUI-Llibre d'actes*, *1*(1).
- 3.3.2.18. Stephenson, G.O., Gwin, L., Powell, M., & Garrett, A.A.M. (2012). Enhancing organic agriculture in Oregon: research, education, and policy.
- 3.3.2.19. Sustainable, SFU. (2012). The University Local Food Toolkit: Retrieved.
- 3.3.2.20. Trencher, Gregory P, Yarime, Masaru, & Kharrazi, Ali. (2012). Co-creating sustainability: Cross-sector university collaborations for driving sustainable urban transformations. *Journal of Cleaner Production*.
- 3.3.2.21. Valenti, J., & Johnson, C. (2012). Oregon AgrAbility: Providing Solutions to the Agricultural Community.
- 3.3.2.22. Wadsworth, Laurie A, Johnson, Christine, Cameron, Colleen, & Gaudet, Marla. (2012). (Re) Focus on Local Food Systems through Service Learning: Empowering Pedagogy in a Human Nutrition Degree Program. *Food, Culture and Society: An International*

3.3.3. Training programs

- 3.3.3.1. Barbercheck, M., Kiernan, N. E., Hulting, A. G., Duiker, S., Hyde, J., Karsten, H., & Sanchez, E. (2012). Meeting the 'multi-' requirements in organic agriculture research: Successes, challenges and recommendations for multifunctional, multidisciplinary, participatory projects. *Renewable Agriculture and Food Systems*, *27*(2), 93-106. doi: 10.1017/s1742170511000214
- 3.3.3.2. Furman, C., Roncoli, C., Crane, T., & Hoogenboom, G. (2011). Beyond the "fit": introducing climate forecasts among organic farmers in Georgia (United States). *Climatic Change*, 109(3-4), 791-799. doi: 10.1007/s10584-011-0238-y
- 3.3.3.3. Kimmel, Courtney E, & Hull, R Bruce. (2012). Ecological Entrepreneurship Support Networks: Roles and functions for conservation organizations. *Geoforum*, *43*(1), 58-67.
- 3.3.3.4. Klimek, Milena, Freyer, Bernhard, & Paxton, Rebecca. The Perceptions of the Human-Nature Relationship among Organic Farmers in Minnesota.
- 3.3.3.5. Korani, Zahra. (2012). Application of Teaching Methods, Promoting Integrated Pest Management on the Farm School in Order to Achieve Sustainable Agriculture. *Procedia-Social and Behavioral Sciences*, 47, 2187-2191.
- 3.3.3.6. Newton, Julie, Franklin, Alex, Middleton, Jennie, & Marsden, Terry. (2012). (Re-) negotiating access: The politics of researching skills and knowledge for 'sustainable communities'. *Geoforum*.
- 3.3.3.7. Pratt, Bethany, & Epps, Rebekah B. *Evaluation of Perceptions of Sustainable Agriculture Topics Among Kentucky Agricultural Educators*. Paper presented at the Conference of the Southern Region.

3.3.4. Tapping local knowledge/Networks for sharing ideas, learning

- 3.3.4.1. Alkon, A.H. (2012). The Socio-Nature of Local Organic Food. Antipode.
- 3.3.4.2. Altieri, Miguel A, Funes-Monzote, Fernando R, & Petersen, Paulo. (2012). Agroecologically efficient agricultural systems for smallholder farmers: contributions to food sovereignty. *Agronomy for sustainable development*, 1-13.
- 3.3.4.3. Burke, J.D. (2012). Bridging the Sustainability Gap: Food Systems and the Nutrition Professional. *Nutrition Today*, 47(4), 155-160.
- 3.3.4.4. Colurcio, M., Wolf, P., Kocher, P. Y., & Spena, T. R. (2012). Asymmetric relationships in networked food innovation processes. *British Food Journal*, 114(4-5), 702-727. doi: 10.1108/00070701211229981
- 3.3.4.5. Curry, N. (2013). Planning and policy documents as transactions costs: the case of rural decision-making in England. *Land Use Policy*, 30(1), 711-718.
- 3.3.4.6. Curry, N., Ingram, J., Kirwan, J., & Maye, D. (2012). Knowledge networks for sustainable agriculture in England. *Outlook on Agriculture*, 41(4), 243-248. doi:

- 10.5367/oa.2012.0106
- 3.3.4.7. Elzen, B., Barbier, M., Cerf, M., & Grin, J. (2012). Stimulating transitions towards sustainable farming systems. *Farming Systems Research into the 21st century: The new dynamic*, 431-455.
- 3.3.4.8. Fernandez, M., Goodall, K., Olson, M., & Méndez, V.E. (2013). Agroecology and Alternative Agri-Food Movements in the United States: Toward a Sustainable Agri-Food System. *Agroecology and Sustainable Food Systems*, *37*(1), 115-126.
- 3.3.4.9. Fernández, Xavier Simón, Rodríguez, Damián Copena, Amoedo, Lucía Rodríguez, García, Lola Domínguez, & Swagemakers, Paul. Co-producing cultural coherency: impact and potentials of civic food networks in Spain.
- 3.3.4.10. Flint, R.W. (2013). Evaluating Community Knowledge Assets and Resources. *Practice of Sustainable Community Development*, 119-142.
- 3.3.4.11. Galt, R.E., Parr, D., & Jagannath, J. (2012). Facilitating competency development in sustainable agriculture and food systems education: a self-assessment approach.
- 3.3.4.12. Garibay-Orijel, R., Ramirez-Terrazo, A., & Ordaz-Velazquez, M. (2012). Women care about local knowledge, experiences from ethnomycology. *Journal of Ethnobiology and Ethnomedicine*, 8. doi: 10.1186/1746-4269-8-25
- 3.3.4.13. Guzmán, G.I., López, D., Román, L., & Alonso, A.M. (2013). Participatory Action Research in Agroecology: Building Local Organic Food Networks in Spain. *Agroecology and Sustainable Food Systems*, *37*(1), 127-146.
- 3.3.4.14. Kimmel, Courtney E, & Hull, R Bruce. (2012). Ecological Entrepreneurship Support Networks: Roles and functions for conservation organizations. *Geoforum*, *43*(1), 58-67.
- 3.3.4.15. Knight, A. J. (2012). Evaluating Local Food Programs: The Case of Select Nova Scotia. *Evaluation and Program Planning*.
- 3.3.4.16. Kummer, Susanne, Milestad, Rebecka, Leitgeb, Friedrich, & Vogl, Christian R. (2012). Building Resilience through Farmers' Experiments in Organic Agriculture: Examples from Eastern Austria. *Sustainable Agriculture Research*, *1*(2), p308.
- 3.3.4.17. Larsson, M. (2012). Environmental Entrepreneurship in Organic Agriculture in Jarna, Sweden. *Journal of Sustainable Agriculture*, *36*(1-2), 153-179. doi: 10.1080/10440046.2011.620225
- 3.3.4.18. Lutz, Juliana, & Schachinger, Judith. CONSUMER-INITIATED ALTERNATIVE FOOD NETWORKS-SPEISELOKAL!
- 3.3.4.19. Matthewson, Melissa, Fery, Melissa, & Powell, Maud. (2013). Creating farmer networks: a toolkit for promoting vibrant farm communities.
- 3.3.4.20. McGreevy, S. R. (2012). Lost in translation: incomer organic farmers, local knowledge, and the revitalization of upland Japanese hamlets. *Agriculture and Human Values*, *29*(3), 393-412. doi: 10.1007/s10460-011-9347-5
- 3.3.4.21. Meynard, Jean-Marc, Dedieu, Benoit, & Bos, AP. (2012). Re-design and co-design of farming systems. An overview of methods and practices. *Farming Systems Research into the 21st century: The new dynamic*, 405-429.
- 3.3.4.22. Milestad, Rebecka, Dedieu, Benoît, Darnhofer, Ika, & Bellon, Stéphane. (2012). Farms

- and farmers facing change: The adaptive approach. Farming Systems Research into the 21st century: The new dynamic, 365-385.
- 3.3.4.23. Newton, Julie, Franklin, Alex, Middleton, Jennie, & Marsden, Terry. (2012). (Re-) negotiating access: The politics of researching skills and knowledge for 'sustainable communities'. *Geoforum*.
- 3.3.4.24. Niska, M., Vesala, H.T., & Vesala, K.M. (2012). Peasantry and Entrepreneurship As Frames for Farming: Reflections on Farmers' Values and Agricultural Policy Discourses. *Sociologia Ruralis*.
- 3.3.4.25. Noe, Egon, & Alrøe, Hugo F. (2012). Observing farming systems: Insights from social systems theory. *Farming Systems Research into the 21st century: The new dynamic*, 387-403.
- 3.3.4.26. Olsen, N. V., Elyekrok, I., & Nilsen, E. R. (2012). Drivers of food SMEs network success: 101 tales from Norway. *Trends in Food Science & Technology, 26*(2), 120-128. doi: 10.1016/j.tifs.2012.01.008
- 3.3.4.27. Schmid, Otto, Padel, Susanne, & Levidov, Les. (2012). The Bio-Economy Concept and Knowledge Base in a Public Goods and Farmer Perspective. *Bio-based and applied economics*, *1*(1), 47-63.
- 3.3.4.28. Soulignac, Vincent, Ermine, Jean-Louis, Paris, Jean-Luc, Devise, Olivier, & Chanet, Jean-Pierre. (2012). A knowledge management system for exchanging and creating knowledge in organic farming. *EJKM/The Electronic Journal of Knowledge Management*, 10(2).
- 3.3.4.29. Steiner, G. (2013). From Field to Market: Changing Our Focus. *Practicing Sustainability*, 113-116.
- 3.3.4.30. Sutherland, L.A., Burton, R.J.F., Ingram, J., Blackstock, K., Slee, B., & Gotts, N. (2012). Triggering change: Towards a conceptualisation of major change processes in farm decision-making. *Journal of environmental management*, 104, 142-151.
- 3.3.4.31. Taylor, J. R., & Lovell, S. T. (2012). Mapping public and private spaces of urban agriculture in Chicago through the analysis of high-resolution aerial images in Google Earth. *Landscape and Urban Planning*, 108(1), 57-70. doi: 10.1016/j.landurbplan.2012.08.001
- 3.3.4.32. Thorsøe, Martin H, & Kjeldsen, Chris. (2012). Complexity and trust–experiences from local Danish Food Communities.
- 3.3.4.33. Tregear, A. (2011). Progressing knowledge in alternative and local food networks: Critical reflections and a research agenda. *Journal of Rural Studies*, *27*(4), 419-430. doi: 10.1016/j.jrurstud.2011.06.003
- 3.3.4.34. Voelker, E. (2012). Grounding the New Farmer.
- 3.3.4.35. Walter, P. (2012). Theorising community gardens as pedagogical sites in the food movement.
- 3.3.4.36. Wellbrock, Wiebke, Roep, Dirk, & Wiskerke, Johannes SC. (2012). An integrated perspective on rural regional learning. *European Countryside*, 4(1), 1-16.

3.3.5. Nutrition Education

- 3.3.5.1. Alfonso, M.L., Nickelson, J., & Cohen, D. (2012). Farmers' Markets in Rural Communities: A Case Study. *American Journal of Health Education*, 43(3), 143-151.
- 3.3.5.2. Ammerman, A. (2012). Accessing nutritious food in low-income neighborhoods. *NC Med J*, 73(5), 384-385.
- 3.3.5.3. Berning, J.P. (2012). Access to Local Agriculture and Weight Outcomes. *Agricultural and Resource Economics Review*, 41(1), 57.
- 3.3.5.4. Brief, A.P.O. (2012). Healthy Food.
- 3.3.5.5. Burke, J.D. (2012). Bridging the Sustainability Gap: Food Systems and the Nutrition Professional. *Nutrition Today*, 47(4), 155-160.
- 3.3.5.6. Burlingame, B., & Dernini, S. (2011). Sustainable diets: the Mediterranean diet as an example. *Public Health Nutrition*, *14*(12A), 2285-2287. doi: 10.1017/s1368980011002527
- 3.3.5.7. Buttriss, Judith, & Riley, Helen. (2013). Sustainable diets: harnessing the nutrition agenda. *Food Chemistry*.
- 3.3.5.8. Charney, M. (2012). Review of Journal of Agriculture, Food Systems, and Community Development. *Journal of Agricultural & Food Information*, *13*(1), 97-99.
- 3.3.5.9. Cohen, JN, Gearhart, S., & Garland, E. (2012). Community Supported Agriculture: A Commitment to a Healthier Diet. *Journal of Hunger & Environmental Nutrition*, 7(1), 20-37.
- 3.3.5.10. Cramer, M. (2012). Appalachian Sustainable Agriculture Project: Growing minds and healthy communities. *NC Med J*, 73(4), 312-313.
- 3.3.5.11. Creamer, N. G., & Dunning, R. D. (2012). Local food systems for a healthy population. *North Carolina Medical Journal*, 73(4), 310.
- 3.3.5.12. Dunlap, R. (2012). Recreating culture: Slow Food as a leisure education movement. *World Leisure Journal*, *54*(1), 38-47.
- 3.3.5.13. Feenstra, G., & Ohmart, J. (2012). The Evolution of the School Food and Farm to School Movement in the United States: Connecting Childhood Health, Farms, and Communities. *Childhood Obesity (Formerly Obesity and Weight Management)*, 8(4), 280-289.
- 3.3.5.14. Giradet, Herbert. (2012). Urban agriculture and sustainable urban development. *Continuous Productive Urban Landscapes*, 32.
- 3.3.5.15. Gorgitano, M.T., & Sodano, V. (2012). *Promoting sustainable food consumption: the case of nutrition education programs in public schools*. Paper presented at the Congress Papers.
- 3.3.5.16. Jones, M., Dailami, N., Weitkamp, E., Salmon, D., Kimberlee, R., Morley, A., & Orme, J. (2012). Food sustainability education as a route to healthier eating: evaluation of a multi-component school programme in English primary schools. *Health Education Research*, *27*(3), 448-458. doi: 10.1093/her/cys016
- 3.3.5.17. Jones, M., Weitkamp, E., Kimberlee, R., Salmon, D., & Orme, J. (2012). Realizing a holistic approach to food through school gardens and growing activities. *Children, Youth*

- and Environments, 22(1), 75-98.
- 3.3.5.18. Jones, S.J., Feenstra, G.W., & Wasserman, A. (2012). Institutional Policy Change to Promote Health and Sustainability through Food. *Advances in Nutrition: An International Review Journal*, *3*(3), 335-336.
- 3.3.5.19. Joshi, A., & Ratcliffe, M.M. (2012). Causal Pathways Linking Farm to School to Childhood Obesity Prevention. *Childhood Obesity (Formerly Obesity and Weight Management)*, 8(4), 305-314.
- 3.3.5.20. Kimmons, J., Jones, S., McPeak, H. H., & Bowden, B. (2012). Developing and Implementing Health and Sustainability Guidelines for Institutional Food Service. *Advances in Nutrition*, *3*(3), 337-342. doi: 10.3945/an.111.001354
- 3.3.5.21. Lang, Tim, & Barling, David. (2013). Nutrition and sustainability: an emerging food policy discourse. *Proceedings of the Nutrition Society*, 72(01), 1-12.
- 3.3.5.22. Macdiarmid, Jennie I, Kyle, Janet, Horgan, Graham W, Loe, Jennifer, Fyfe, Claire, Johnstone, Alexandra, & McNeill, Geraldine. (2012). Sustainable diets for the future: can we contribute to reducing greenhouse gas emissions by eating a healthy diet? *The American Journal of Clinical Nutrition*, *96*(3), 632-639.
- 3.3.5.23. MacRae, Rod, Szabo, Michelle, Anderson, Kalli, Louden, Fiona, & Trillo, Sandi. (2012). Empowering the Citizen-Consumer: Re-Regulating Consumer Information to Support the Transition to Sustainable and Health Promoting Food Systems in Canada. *Sustainability*, 4(9), 2146-2175.
- 3.3.5.24. Maddock, J., Hayes, D., St John, T. L., Rajan, R., Lee, S., Oshiro, M., . . . Sentell, T. (2012). Public Health Hotline: Neighborhoods and Health in Hawai 'i: Considering Food Accessibility and Affordability. *Hawai'i Journal of Medicine & Public Health*, 71(8), 232.
- 3.3.5.25. Meier, T., & Christen, O. (2012). Gender as a factor in an environmental assessment of the consumption of animal and plant-based foods in Germany. *International Journal of Life Cycle Assessment*, 17(5), 550-564. doi: 10.1007/s11367-012-0387-x
- 3.3.5.26. Miller, R. J., Scherr, R. E., Rittenhouse, T., Feenstra, G., Ohmart, J., Hillhouse, C., . . . Zidenberg-Cherr, S. (2012). Evaluating the impact of Farm to School programs on vegetable preference and consumption patterns among school-aged children. *Faseb Journal*, 26.
- 3.3.5.27. Minkoff-Zern, L.A. (2012). Knowing "Good Food": Immigrant Knowledge and the Racial Politics of Farmworker Food Insecurity. *Antipode*.
- 3.3.5.28. Mithril, C., Dragsted, L. O., Meyer, C., Blauert, E., Holt, M. K., & Astrup, A. (2012). Guidelines for the new Nordic diet. *Public Health Nutrition*, *1*(1), 1-7.
- 3.3.5.29. Nowak, A.J., Kolouch, G., Schneyer, L., & Roberts, K.H. (2012). Building Food Literacy and Positive Relationships with Healthy Food in Children through School Gardens. *Childhood Obesity (Formerly Obesity and Weight Management)*, 8(4), 392-395.
- 3.3.5.30. Pelletier, J.E., Laska, M.N., Neumark-Sztainer, D., & Story, M. (2013). Positive Attitudes toward Organic, Local, and Sustainable Foods Are Associated with Higher Dietary Quality among Young Adults. *Journal of the Academy of Nutrition and Dietetics*,

- *113*(1), 127-132.
- 3.3.5.31. Reisch, L. (2012). Health, Food and Sustainable Development: Requirements for a Successful Nutrition Education. *Aktuelle Ernährungsmedizin*, *37*(06), 343-348.
- 3.3.5.32. Ribeiro, Silvana Maria, Azevedo, Elaine de, Pelicioni, Maria Cecília Focesi, Bógus, Cláudia Maria, & Pereira, Isabel Maria Teixeira Bicudo. (2012). Agroecological urban agriculture-strategy for health promotion and food and nutrition security. *Revista Brasileira em Promocao da Saude*, 25(3), 381.
- 3.3.5.33. Salois, M.J. (2012). Obesity and diabetes, the built environment, and the 'local' food economy in the United States, 2007. *Economics & Human Biology*, 10(1), 35-42.
- 3.3.5.34. Smed, S. (2012). Information and consumer perception of the "organic" attribute in fresh fruits and vegetables. *Agricultural Economics*, *43*, 33-48. doi: 10.1111/j.1574-0862.2012.00618.x
- 3.3.5.35. Smith, C.A., Corriveau, N., Aaronson, S., Fitzgerald, C., Heeres, A., Eagle, K.A., & DuRussel-Weston, J. (2012). School Intervention Incorporates Farm to School Programs To Highlight Healthy Eating: A Report from Project Healthy Schools. *Childhood Obesity (Formerly Obesity and Weight Management)*, 8(6), 584-587.
- 3.3.5.36. Tsui, E., Bylander, K., Cho, M., Maybank, A., & Freudenberg, N. (2012). Engaging Youth in Food Activism in New York City: Lessons Learned from a Youth Organization, Health Department, and University Partnership. *Journal of Urban Health*, 1-19.
- 3.3.5.37. Wadsworth, Laurie A, Johnson, Christine, Cameron, Colleen, & Gaudet, Marla. (2012). (Re) Focus on Local Food Systems through Service Learning: Empowering Pedagogy in a Human Nutrition Degree Program. *Food, Culture and Society: An International Journal of MultidisciplinaryResearch*, 15(2), 315-334.

4. ETHICAL CONCERNS AND SOCIAL JUSTICE ISSUES

4.1. Labor/ Farmworkers

4.2. Race/Ethnicity/Gender/Class

- 4.2.1. Agyeman, J., & Simons, B. L. (2012). Re-imagining the Local: Scale, Race, Culture and the Production of Food Vulnerabilities. *Cities, Nature and Development: The Politics and Production of Urban Vulnerabilities*, 85.
- 4.2.2. Alkon, A.H. (2012). The Socio-Nature of Local Organic Food. Antipode.
- 4.2.3. Alston, M. (2012). Synthesis paper on socioeconomic factors relating to agriculture and community development. *Crop and Pasture Science*, *63*(3), 232-239.
- 4.2.4. Ammerman, A. (2012). Accessing nutritious food in low-income neighborhoods. *NC Med J*, 73(5), 384-385.
- 4.2.5. Bauman, C. (2012). Making Changes and Coming Full Circle: A Look at How Women Farmers in Oregon and Washington Define Their Own Identities, Realities, and Contributions.

- 4.2.6. Bertmann, F.M.W., Ohri-Vachaspati, P., Buman, M.P., & Wharton, C.M. (2012). Implementation of wireless terminals at farmers' markets: impact on SNAP redemption and overall sales. *American Journal of Public Health*, 102(7), 53-55.
- 4.2.7. Block, D. R., Chávez, N., Allen, E., & Ramirez, D. (2012). Food sovereignty, urban food access, and food activism: contemplating the connections through examples from Chicago. *Agriculture and Human Values*, 1-13.
- 4.2.8. Buttenheim, A.M., Havassy, J., Fang, M., Glyn, J., & Karpyn, A.E. (2012). Increasing Supplemental Nutrition Assistance Program/Electronic Benefits Transfer Sales at Farmers' Markets with Vendor-Operated Wireless Point-of-Sale Terminals. *Journal of the Academy of Nutrition and Dietetics*.
- 4.2.9. Evans, A.E., Jennings, R., Smiley, A.W., Medina, J.L., Sharma, S.V., Rutledge, R., . . . Hoelscher, D.M. (2012). Introduction of farm stands in low-income communities increases fruit and vegetable among community residents. *Health & Place*.
- 4.2.10. Fletcher, A.J. (2013). From "Free" Trade to Farm Women: Gender and the Neoliberal Environment. *Research, Action and Policy: Addressing the Gendered Impacts of Climate Change*, 109-122.
- 4.2.11. Galt, R.E., & Ave, O.S. (2013). The moral economy is a double-edged sword: explaining farmer earnings and self-exploitation in Community Supported Agriculture.
- 4.2.12. Garibay-Orijel, R., Ramirez-Terrazo, A., & Ordaz-Velazquez, M. (2012). Women care about local knowledge, experiences from ethnomycology. *Journal of Ethnobiology and Ethnomedicine*, 8. doi: 10.1186/1746-4269-8-25
- 4.2.13. Guarnaccia, P.J., Vivar, T., Bellows, A.C., & Alcaraz, G.V. (2012). 'We eat meat every day': ecology and economy of dietary change among Oaxacan migrants from Mexico to New Jersey. *Ethnic and Racial Studies*, *35*(1), 104-119.
- 4.2.14. Hoffman, J.A., Agrawal, T., Wirth, C., Watts, C., Adeduntan, G., Myles, L., & Castaneda-Sceppa, C. (2012). Farm to Family: Increasing Access to Affordable Fruits and Vegetables Among Urban Head Start Families. *Journal of Hunger & Environmental Nutrition*, 7(2-3), 165-177.
- 4.2.15. Jernigan, V. B. B., Salvatore, A. L., Styne, D. M., & Winkleby, M. (2012). Addressing food insecurity in a Native American reservation using community-based participatory research. *Health Education Research*, *27*(4), 645-655. doi: 10.1093/her/cyr089
- 4.2.16. McMahon, M. (2011). Standard fare or fairer standards: Feminist reflections on agri-food governance. *Agriculture and Human Values*, 28(3), 401-412. doi: 10.1007/s10460-009-9249-y
- 4.2.17. Meier, T., & Christen, O. (2012). Gender as a factor in an environmental assessment of the consumption of animal and plant-based foods in Germany. *International Journal of Life Cycle Assessment*, 17(5), 550-564. doi: 10.1007/s11367-012-0387-x
- 4.2.18. Minkoff-Zern, L.A. (2012). Knowing "Good Food": Immigrant Knowledge and the Racial Politics of Farmworker Food Insecurity. *Antipode*.
- 4.2.19. Moths, J. (2012). Date Apr 11, 2012.
- 4.2.20. Naylor, L. (2012). Hired Gardens and the question of transgression: lawns, food gardens

- and the business of 'alternative' food practice. cultural geographies, 19(4), 483-504.
- 4.2.21. Pearson, D. H., & Firth, C. (2012). Diversity in community gardens: Evidence from one region in the United Kingdom.
- 4.2.22. Rudy, K. (2012). Locavores, Feminism, and the Question of Meat. *The Journal of American Culture*, *35*(1), 26-36.
- 4.2.23. Ruelas, V., Iverson, E., Kiekel, P., & Peters, A. (2012). The Role of Farmers' Markets in Two Low Income, Urban Communities. *Journal of Community Health*, *37*(3), 554-562. doi: 10.1007/s10900-011-9479-y
- 4.2.24. Smith, K. (2012). Gender and Food Security in a Fair, Green Economy&quest. *Development*, 55(1), 81-89.
- 4.2.25. Widener, M. J., Metcalf, S. S., & Bar-Yam, Y. (2011). Dynamic Urban Food Environments A Temporal Analysis of Access to Healthy Foods. *American Journal of Preventive Medicine*, 41(4), 439-441. doi: 10.1016/j.amepre.2011.06.034
- 4.2.26. Wilkinson, R. (2012). Equal Access: Providing Urban Agricultural Benefits to Under-Served Communities.

4.3. Food Security/Justice

- 4.3.1. Ajani, EN. Community Supported Agriculture (CSA) as a marketing extension approach to promote household food security: A Review.
- 4.3.2. Alkon, A.H., & Mares, T.M. (2012). Food sovereignty in US food movements: radical visions and neoliberal constraints. *Agriculture and Human Values*, 1-13.
- 4.3.3. Altieri, M.A. (2012). Convergence or Divide in the Movement for Sustainable and Just Agriculture. *Organic Fertilisation, Soil Quality and Human Health*, 1-9.
- 4.3.4. Anderson, Molly D. (2012). Beyond food security to realizing food rights in the US. *Journal of Rural Studies*.
- 4.3.5. Bailey, T. (2012). Food Access in South Park: Framing and Solutions for Food Insecurity. *THE MCNAIR SCHOLARS JOURNAL*, 1.
- 4.3.6. Barthel, S., & Isendahl, C. (2012). Urban gardens, agriculture, and water management: Sources of resilience for long-term food security in cities. *Ecological Economics*.
- 4.3.7. Berlin, L., Schattman, R., & Hamilton, J. (2013). Working Toward the Common Table: The Policy and Program Implications of Vermont's Unified Approach to Social Justice, Food Insecurity, and Local Food. *Journal of Hunger & Environmental Nutrition*, 7(4), 426-435.
- 4.3.8. Brunori, G., & Guarino, A. (2012). Security for Whom? Changing Discourses on Food in Europe in Times of a Global Food Crisis. *Food security, nutrition and sustainability*, 41.
- 4.3.9. Brunori, G., Malandrin, V., & Rossi, A. (2012). Trade-off or convergence? The role of food security in the evolution of food discourse in Italy. *Journal of Rural Studies*.
- 4.3.10. Budge, T. (2013). Is Food a Missing Ingredient in Australia's Metropolitan Planning Strategies? *Food Security in Australia*, 367-379.
- 4.3.11. Burmeister, L.L., & Choi, Y.J. (2012). Food sovereignty movement activism in South

- Korea: national policy impacts? *Agriculture and Human Values*, 1-12.
- 4.3.12. Crowe, J., & Smith, J. (2012). The influence of community capital toward a community's capacity to respond to food insecurity. *Community Development*, *43*(2), 169-186.
- 4.3.13. Fairbairn, M. (2012). Framing transformation: the counter-hegemonic potential of food sovereignty in the US context. *Agriculture and Human Values*, 1-14.
- 4.3.14. Farmar-Bowers, Q., Higgins, V., & Millar, J. (2013). Introduction: The Food Security Problem in Australia. *Food Security in Australia*, 1-17.
- 4.3.15. FARMAR-BOWERS, Q., MILLAR, J., & HIGGINS, V. (2012). Food security in australia.
- 4.3.16. Finn, S.M. (2012). Sustainable Food Recovery Programs: Making Connections To Redirect Excess Food To The Needy.
- 4.3.17. Fish, R., Lobley, M., & Winter, M. (2012). A license to produce? Farmer interpretations of the new food security agenda. *Journal of Rural Studies*.
- 4.3.18. Foskey, R., Avery, A., Sims, M., & Brunckhorst, D. (2013). Interdisciplinary Conservations on Complexities of Food/In Security. *Food Security in Australia*, 49-62.
- 4.3.19. Galli, Anya M, & Clift, Bryan C. (2012). Food Justice. *Wiley-Blackwell Encyclopedia of Globalization*.
- 4.3.20. Gray, L., Johnson, J., Latham, N., & Tang, M. (2012). Critical reflections on experiential learning for food justice.
- 4.3.21. Hinrichs, C.C. (2012). Regionalizing food security? Imperatives, intersections and contestations in a post-9/11 world. *Journal of Rural Studies*.
- 4.3.22. Holzapfel, N. (2013). Food sovereignty in Canada: Creating Just and Sustainable Food Systems edited by Hannah Wittman, Annette Aurélie Desmarais, and Nettie Wiebe. *The Canadian Geographer/Le Géographe canadien*.
- 4.3.23. Hostetter, A. (2012). The Role of Local Food in Increasing Access to Healthy Food in Indianapolis, Indiana.
- 4.3.24. Ilieva, R.T. (2012). Empowering local food connections for resilient city-regions. Planning through foodsheds or terroir? *TERRITORIO*.
- 4.3.25. Jernigan, V. B. B., Salvatore, A. L., Styne, D. M., & Winkleby, M. (2012). Addressing food insecurity in a Native American reservation using community-based participatory research. *Health Education Research*, *27*(4), 645-655. doi: 10.1093/her/cyr089
- 4.3.26. Kirwan, J., & Maye, D. (2012). Food security framings within the UK and the integration of local food systems. *Journal of Rural Studies*.
- 4.3.27. Kneafsey, M., Dowler, E., Lambie-Mumford, H., Inman, A., & Collier, R. (2012). Consumers and food security: Uncertain or empowered? *Journal of Rural Studies*.
- 4.3.28. MacMillan, T., & Dowler, E. (2012). Just and sustainable? Examining the rhetoric and potential realities of UK food security. *Journal of Agricultural and Environmental Ethics*, 1-24.
- 4.3.29. Maddock, J., Hayes, D., St John, T. L., Rajan, R., Lee, S., Oshiro, M., . . . Sentell, T. (2012). Public Health Hotline: Neighborhoods and Health in Hawai 'i: Considering Food Accessibility and Affordability. *Hawai'i Journal of Medicine & Public Health*, 71(8),

232.

- 4.3.30. Manzini, E. (2012). Error-Friendliness: How to Deal with the Future Scarcest Resource: the Environmental, Social, Economic Security. That is, How to Design Resilient Socio-Technical Systems. *Architectural Design*, 82(4), 56-61.
- 4.3.31. Metcalf, S. S., & Widener, M. J. (2011). Growing Buffalo's capacity for local food: A systems framework for sustainable agriculture. *Applied Geography*, *31*(4), 1242-1251. doi: 10.1016/j.apgeog.2011.01.008
- 4.3.32. Mitchell, J. (2012). Access to food security through multiple streams: local-level policy making and agenda setting.
- 4.3.33. Moths, J. (2012). Date Apr 11, 2012.
- 4.3.34. Mulangu, F., & Clark, J. (2012). Identifying and Measuring Food Deserts in Rural Ohio. *Journal of Extension*, 50(3).
- 4.3.35. Nelson, CH, & Stroink, ML. (2012). *Food Security and Sovereignty*. Paper presented at the Universitas Forum.
- 4.3.36. Parker, F., & Morgan, E. (2013). Hungry for Change: The Sydney Food Fairness Alliance. *Food Security in Australia*, 113-128.
- 4.3.37. Ray, D., Galvin, L., Palermo, C., Eklund, E., Auckland, S., Lê, Q., . . . Shields, R. (2013). Case Studies on Food Equity and Access. *Food Security in Australia*, 153-170.
- 4.3.38. Rocha, C., Burlandy, L., & Maluf, R. (2012). Small farms and sustainable rural development for food security: The Brazilian experience. *Development Southern Africa*, 29(4), 519-529.
- 4.3.39. Simoulidis, J. (2012). Food Sovereignty in Canada: Creating Just and Sustainable Food Systems. *Canadian journal of nonprofit and social economy research*, *3*(1).
- 4.3.40. Slade, C. (2013). Institutional Capacity of Local Government to Embed Food Security into Policy. *Food Security in Australia*, 63-77.
- 4.3.41. Smith, K. (2012). Gender and Food Security in a Fair, Green Economy&quest. *Development*, *55*(1), 81-89.
- 4.3.42. Tranchina, B. (2012). Growing Support: Localism, Nonprofits, and Food Access in Post-Katrina New Orleans.
- 4.3.43. Ward, C., & Reynolds, L. (2013). Organic agriculture contributes to sustainable food security.
- 4.3.44. Widener, M.J., Metcalf, S.S., & Bar-Yam, Y. (2012). Developing a mobile produce distribution system for low-income urban residents in food deserts. *Journal of Urban Health*, 1-13.

4.4. Local Control/Democracy

- 4.4.1. Block, D. R., Chávez, N., Allen, E., & Ramirez, D. (2012). Food sovereignty, urban food access, and food activism: contemplating the connections through examples from Chicago. *Agriculture and Human Values*, 1-13.
- 4.4.2. Fei, L. (2012). Institutional Embeddedness and Local Food System: Based on a Case

- Study of Three Typical CSAs in Z City. *China Agricultural University Journal of Social Sciences Edition*, 1, 014.
- 4.4.3. Flint, R.W. (2013). Evaluating Community Knowledge Assets and Resources. *Practice of Sustainable Community Development*, 119-142.
- 4.4.4. Galey, M., & Endres, A. (2013). Locating the Boundaries of Sustainable Agriculture.
- 4.4.5. Kidd, PT. (2012). The role of the internet of things in enabling sustainable agriculture in Europe. *International Journal of RF Technologies: Research and Applications*, *3*(1), 67-83.
- 4.4.6. Kirnbauer, M. C., & Baetz, B. W. (2012). Allocating Urban Agricultural Reuse Strategies to Inventoried Vacant and Underutilized Land. *Journal of Environmental Informatics*, 20(1), 1-11. doi: 10.3808/jei.201200215
- 4.4.7. Page, G. FARMERS'MARKET OPERATION AND ESTABLISHMENT: INTERNATIONAL PERSPECTIVES.
- 4.4.8. Parker, J.S. (2012). Integrating culture and community into environmental policy: community tradition and farm size in conservation decision making. *Agriculture and Human Values*, 1-20.
- 4.4.9. Ray, D., Galvin, L., Palermo, C., Eklund, E., Auckland, S., Lê, Q., . . . Shields, R. (2013). Case Studies on Food Equity and Access. *Food Security in Australia*, 153-170.

4.5. Local Food Systems/Social Movements

- 4.5.1. Oths, K.S., & Groves, K.M. (2012). Chestnuts and Spring Chickens: Conflict and Change in Farmers Market Ideologies. *Ecology of Food and Nutrition*, *51*(2), 128-147.
- 4.5.2. Parker, F., & Morgan, E. (2013). Hungry for Change: The Sydney Food Fairness Alliance. *Food Security in Australia*, 113-128.
- 4.5.3. Pickerill, J., & Maxey, L. (2012). Low Impact Development: Radical Housing Solutions from the Grassroots.
- 4.5.4. Rudy, K. (2012). Locavores, Feminism, and the Question of Meat. *The Journal of American Culture*, *35*(1), 26-36.
- 4.5.5. Schindler, K.H., EDUCATOR, L.U.S.E., & Norris, P. (2012). What sorts of local regulations are preempted by the Right to Farm Act (RTFA)?
- 4.5.6. Schösler, H., De Boer, J., & Boersema, J.J. (2012). The Organic Food Philosophy: A Qualitative Exploration of the Practices, Values, and Beliefs of Dutch Organic Consumers Within a Cultural–Historical Frame. *Journal of Agricultural and Environmental Ethics*, 1-22.
- 4.5.7. Trauger, Amy, & Passidomo, Catarina. (2012). Towards a post-capitalist-politics of food: cultivating subjects of community economies. *ACME: An International E-Journal for Critical Geographies*, 11(2), 282-303.
- 4.5.8. Tsui, E., Bylander, K., Cho, M., Maybank, A., & Freudenberg, N. (2012). Engaging Youth in Food Activism in New York City: Lessons Learned from a Youth Organization, Health Department, and University Partnership. *Journal of Urban Health*, 1-19.

- 4.5.9. Walter, P. (2012). Theorising community gardens as pedagogical sites in the food movement.
- 4.5.10. Willis, M.M., & Schor, J.B. (2012). Does changing a light bulb lead to changing the world? Political action and the conscious consumer. *The Annals of the American Academy of Political and Social Science*, 644(1), 160-190.

4.6. Critique of Localism

- 4.6.1. Bryant, J.R. (2012). Urban Farming in Atlanta, Georgia: The Seed of Neoliberal Contestation or Hybridized Compromise?
- 4.6.2. Engler, M. (2012). Hijacked Organic, Limited Local, Faulty Fair Trade: What's a Radical to Eat? *Dissent*, *59*(2), 20-25.
- 4.6.3. Fidler, M. (2012). Preferring Rabbits To Revolution: A Comparative Analysis of Marxist and Local Food Movement Critiques of Capitalist Agriculture. *Intersect: The Stanford Journal of Science, Technology and Society, 5*.
- 4.6.4. Leifeld, J. (2012). How sustainable is organic farming? *Agriculture, Ecosystems & Environment, 150*, 121-122.
- 4.6.5. Naylor, L. (2012). Hired Gardens and the question of transgression: lawns, food gardens and the business of 'alternative' food practice. *cultural geographies*, 19(4), 483-504.
- 4.6.6. Newman, L., Ling, C., & Peters, K. (2013). Between field and table: environmental implications of local food distribution. *International Journal of Sustainable Society*, *5*(1), 11-23.
- 4.6.7. Tong, D., Ren, F., & Mack, J. (2012). Locating farmers' markets with an incorporation of spatio-temporal variation. *Socio-Economic Planning Sciences*, 46(2), 149-156.
- 4.6.8. Van Gorp, B., & van der Goot, M.J. (2012). Sustainable Food and Agriculture: Stakeholder's Frames. *Communication, Culture & Critique*, *5*(2), 127-148.
- 4.6.9. Wong, A., & Hallsworth, A. (2012). Farm-to-Fork: A Proposed Revision of the Classical Food Miles Concept. *International Journal on Food System Dynamics*, *3*(1), 74-81.