

The World of Food:

Interdisciplinary Perspectives on What We Eat and Grow

Conference Program, February 21-23, 2019

Thursday, February 21

6:30-7:00pm – John T. Edge Book Signing, Plowden Auditorium, Withers Building

No. 7:00pm: Welcome to the World of Food Conference: Plowden Auditorium, Withers Building

- o Dr. Debra Boyd, Winthrop University Provost
- o Dr. Ginger Williams, Professor of History, Winthrop University

The Prairie Sings ... of laughing corn, composed by Philip Wharton Kristen A. Wonderlich, soprano; and Janice Bradner, piano

WEYNOTE ADDRESS

- o Introduction Dr. Anna Igou, Assistant Professor of French, Winthrop University
- o John T. Edge, Yazoo Soul Food and Mexican Po-Boys: Pasts and Futures of Southern Foodways
- 8:30-10:00pm: Keynote Reception catered by *Dan the "Pig Man" Huntley*, Rock Hill Brewing Company

Friday, February 22

7:15am: Registration and Coffee, Withers 1st Floor, Withers Building

- Name: No. 15 am: Conference Welcome: Plowden Auditorium, Withers Building
 - o Dr. Marsha Bollinger, Chair, Department of Interdisciplinary Studies, Winthrop University
 - o Dr. Takita Sumter, Vice Provost for Faculty Affairs, Winthrop University

8:20-9:35am: Session I

A. Food, Culture, and History – Withers 113

Moderator: Matthew Heard, Belmont University (matthew.heard@belmont.edu)

- Michael Lipscomb, Winthrop University MLA Faculty, Gravy (For My Mashed Potatoes): On the Cultural Reproduction of Food and Sex
- William Kiblinger, Winthrop University, Food Is Money: The Origin of Money in the Sacrificial Meal and the Egalitarian Ideal
- Dave Pretty, Winthrop University, The Private and the Public in Carolingian Rome: The Papal Role in Feeding the City's Poor
- o Gregory Bell, Winthrop University, Dining out: Eating Experiences on the First Crusade

B. Food and Agriculture – Withers 115

Moderator: Marsha Bollinger, Winthrop University (bollingerm@winthrop.edu)

- Kristen Brown, University of South Carolina, "So that humanity can continue": Indigenous Interventions with Colonial Farming Practices
- o Mikayla Mangle, Winthrop University, The American Agriculture System: A History of Racism, Power, and the Construction of the American Mindset

C. Food, Tourism, and Travel – Withers 117

Moderator: Maria Aysa-Lastra, Winthrop University (Aysa-Lastram@winthrop.edu)

- Rebecca Freeman, University of South Carolina-Lancaster and Jean Moats, Johnson & Wales, Food Tourism in Charlotte
- o Strauss Moore Shiple and Ben Boyles, The South Carolina Ag + Art Tour
- o Katherine Metzo, Winthrop University, Food Sovereignty and Economic Policy in Charlotte, NC

D. Delicious Desires and Dangers: Creative Stories and Critical Approaches – Withers 119 Moderator: Siobhan Craft Brownson (brownsons@winthrop.edu)

- o John M. Robinson, Winthrop University, "Nicholas Delight"
- Carson Pender, Winthrop University, "All of My Peaches Are Ruined": Christina Rossetti, Lana Del Rey, and the Feminine Comfort in Fruit and Floral Aesthetics
- o Zuri Anderson, Winthrop University, Flay Steak and Sautéed Fingers
- Joshua Macias, Winthrop University, A Feast of Junk: William Burroughs, Addiction, and the Language of Food

9:45-11:00am: Session II

A. Global Issues – Withers 113

Moderator: Brent Woodfill, Winthrop University (woodfillb@winthrop.edu)

- Audrey Thomas, UNC-Asheville, Beyond Burgers and Fries: A Review of International Children's Menus to Assess Global Dietary Choices
- o Monique Constance-Huggins, Winthrop University, Acculturation and Diet among Afro-Caribbean Immigrants: Impact on Health
- Adde Sharpe, Davidson College, To Conserve or Consume? The Impact of Natural Protected Areas on the Food Security of Indigenous Communities in the Peruvian Amazon
- o Greg Odum, Proyecto Arqueologico, "If I Don't Have Land, How Am I Going To Die?" Land and Food Insecurity in Alta Verapaz, Guatemala

B. Food Insecurity, Food Deserts, and Food Sustainability – Withers 115 Moderator: Ginger Williams, Winthrop University (williamsy@winthrop.edu)

- Nicholas Moellman, Winthrop University, Healthcare and Hunger: Impacts of the Affordable Care Act on Food Insecurity in America
- Nicole Peterson and Andrea Freidus, University of North Carolina-Charlotte, Rethinking What Food Security Means to Students
- o James Brown, Environmental Studies Educator, "Baby You Can Drive My Car": Ditching the Automobile in Favor of High-Speed Rail
- Juanita Lester and Ashley Garrick, Pilgrims Inn, Meeting the Food Related Needs in the Community: The Trials and Triumphs of Pilgrim's Inn

C. Food and Literature – Withers 117

Moderator: Jane Smith, Winthrop University (smithjb@winthrop.edu)

- Casey Cothran and Robert Prickett, Winthrop University, Chewing with Your Mouth Eyes Open: Food & Graphic Novels
- Patricia Childress, Johnson and Wales University, Fantastic Food: Food as Magic or Reality's Touchstone in Fantasy Literature
- o Colby Dockery. Winthrop University, "Eat Me, Drink Me": Edible Temptations and Revelations in Lewis Carroll's *Alice's Adventures in Wonderland*
- Kelly Richardson, Winthrop University, "A Fin of the Whale": Food Imagery in Herman Melville's *Moby-Dick*

D. Fostering a Healthy Food Culture: On Campus and Away – Withers 119 Moderator: David Meeler, Winthrop University (meelerd@winthrop.edu)

- o William G. Allen, Furman University
- o Yancy Fouché, Davidson College
- o Zoe Parker, Furman University
- o Gregory Hunt, Davidson College

Name : 11:10am-12:25pm: Session III

A. Food and Culture – Withers 113

Moderator: Jennifer Leigh Disney, Winthrop University (disneyj@winthrop.edu)

- o Jordan Costanza, University of North Carolina-Charlotte, Gastronomic Purism: Immigrant Erasure in the Italian-American Potluck
- Christopher Rounds, Allen University, Paddy and Pickaninny: A Comparative History of Irish and African-American Stereotypes on Food Packaging
- Alexandria Selman, Duke University MLS Program, Vegan Biscuits: The Connection Between Food, Family, and Belonging
- Rhonda Stewart, Johnson & Wales University, "Please can we talk about politics or something controversial, instead of my stomach!?!" A Communication Study of Food Discourse and Identity Construction

B. Sharing or Selling? The Values and Costs of Food in Literature and Culture – Withers 115 Moderator: Casey Cothran, Winthrop University (cothranc@winthrop.edu)

- o Lauren Leonard, Winthrop University, Feasting and Drinking Culture in The Sun Also Rises
- o Danielle Altringer, Winthrop University, Welcome to the Kitchen, Come Eat at My Table: An Exploration into the Intimacy of Sharing Food and the Kitchen as a Sacred Space
- o Pilar G. DiPietro: Winthrop University, Place-soul, if you Please
- O John D. Kroft, Winthrop University, "I been hungrier than this": Food Finances in Slaughterhouse-Five

C. Winthrop Community Hunger Action Awareness Initiatives, 1970s-Present – Withers 117 Moderator: Margaret Gillikin, Winthrop University (gillikinm@winthrop.edu)

- Randy McSpadden, Rock Hill, SC, Winthrop Campus Ministries and Hunger Initiatives in the 1970s and 1980s
- o Weenie Daniel, Rock Hill, SC, Church World Service and Crop Walk in Rock Hill and Beyond
- o Mary Kennington, Rock Hill, SC, Winthrop Student Hunger Initiatives in the 1970s and 1980s
- Laura Foster, Winthrop University, Winthrop University Hunger Initiatives Today

D. The Impact of Food and Nutrition on Health and Chronic Disease: From Birth to Death – Withers 119 Moderator: Elizabeth Weikle, Winthrop University (weiklee@winthrop.edu)

- o Hope Lima, Winthrop University, Pregnancy, Breastfeeding, and the Importance of Infant Nutrition
- o Karin Evans, Winthrop University, Nutrition During Childhood and Adolescence
- o Joshua McDonald, Winthrop University, Diet and Cardio Metabolic Health
- o Leslie Van Horn, Winthrop University, Aging Healthfully

12:30-1:45pm: LUNCH, Student Activity Center (SAC), Withers Building

INCLUDED WITH CONFERENCE REGISTRATION

- Conference Welcome, Dr. Adrienne McCormick, Dean, College of Arts and Sciences, Winthrop University
- 1:00pm: Chow Club Atlanta presentation
- 1:30-4:30pm: EXPO, Student Activities Center (SAC), Withers Building
- **2:00-3:15pm: Session IV**

A. Food and Culture in a Global Context – Withers 113

Moderator:-Anna Igou, Winthrop University (igoua@winthrop.edu)

o Cole Heatherly, University of South Carolina, Cooking Up Resistance Francophone Style

- Pia Bertucci, University of South Carolina, The Urban Peasant: Italy's Legacy for Contemporary Global Foodways
- Cameron Dodworth, Methodist University, Fusion is Appropriation: Gothic Fear in Representations of Eastern Food in Victorian Literature

B. From What We Eat, We Define Ourselves: The Creative Fictions and Nonfictions of Contemporary Food – Withers 115

Moderator: Ephraim Sommers, Winthrop University (sommerse@winthrop.edu)

- o Dustin M. Hoffman, Winthrop University, "Eat Not to Die"
- o Jesse Motte, Winthrop University, "Dust" and "Slightly Cattwonkers"
- o Rebekah Daniel, Winthrop University, "The Kentucky Bourbon Festival" & "Drunk & Drinking"
- o Ephraim Sommers, Winthrop University, "No One Survives the Plane Crash"

C. The Intersection of Gender and Craft Brewing: The Women Brewers of Charlotte – Panel Discussion – Withers 117

Moderator: Jennifer Disney, Winthrop University (disneyj@winthrop.edu)

- o Razia Gonzalez, Pilot Brewing
- Suzie Ford, NoDa Brewery
- o Carol Waggener, Bold Missy

D. The Humanity of FOOD – Panel Discussion –Withers 119

Moderator: Janet Kagan (janetkagan@me.com)

- o Janet Kagan, FOOD project director and Founding Partner of Art-Force
- FOOD consortium members: Professor Kofi Boone at the North Carolina State University School of Design; Jeffrey Hill, Career Advisor at the Opportunities Industrialization Center (OIC) of Wilson, NC; Lucette Mercer, Farmer with GRRO (Green Rural Redevelopment Organization) and SOWFA (Southern Organization of Women in Farming + Agriculture)

E. Poster Session I: Posters #1-18: - Withers 107

- 1. Lauren San Diego, Devon Dixon, Elizabeth Newcomb Hopfer, Meeshay Williams-Wheeler, Heather Colleran, Nutrition and Self-Sufficiency of Adults with Disabilities through a Mentoring Program
- 2. Heaven Jordan, Roberta Claro da Silva, Heather Colleran, The Effects of a 16-Week Exercise Program on Inflammatory Markers in Human Milk
- 3. Elisabeth Dieckman-Meyer, Samantha Tucker, Drew Budner, Initial Targeted Investigation into Key Esters Within the Aroma Profiles of Barley and Sorghum Beers
- 4. Brett Serafini, Drew Budner, An Influential Targeted Analysis of Key Aroma Compounds Found in Barley and Sorghum Beers
- 5. Alexis Sharkey, Blair Epps, Janah Fletcher, Heather Colleran, Nutritional Knowledge of NCAA Division I HBCU Student-Athletes
- 6. Alexis Sharkey, Roberta Claro da Silva, Heather Colleran, Review of Literature: Effects on Bone Mineral Density During Lactation in Overweight/Obese Postpartum Women
- 7. William Lawson, Salam Ibrahim, Heather Colleran, A Closer Look at Dietary Supplements: An Exercise in Experiential Learning
- 8. Gregory Long, Elizabeth Newcomb, Meeshay Williams-Wheeler, Devona Dixon, Heather Colleran, Development of Nutrition Curriculum for Adults with I/DD: Part of a Mentoring Program to Improve Nutritional Knowledge and Self-Efficacy
- 9. Shlanda Burton, Heather Colleran, Certified/Trained Birth Doulas' Impact for Successful Breastfeeding Rates for Women of Color in North Carolina
- 10. Ashley Banks, Assessing Healthy Food Availability and the Potential for Increasing Availability in Mecklenburg County, NC Corner Stores
- 11. Adde Sharp, Cooperatives, Commerce, and Climate Change: The Future of Small- Scale Coffee Production in Peru
- 12. Alexzondrea Harrison, Food Insecurity on Winthrop's Campus

- 13. Wanda Koszewski, Demographic Influences and the Prominence of Orthorexia Nervosa Among the General Population
- 14. Stephanie Nielsen, Use of Nutrition Apps among Dietetic Professionals
- 15. Erin Paradiso, Changes to SNAP: Implications for South Carolina's Most Vulnerable Populations
- 16. Wanda Koszewski, Influence of Local and Organic Food Products on College Students' Buying Decisions
- 17. Samantha Serviss, The Bountiful Benefit of Bees
- 18. Hope Lima, Effect of Light Exposure During Pumping and Holder Pasteurization on Vitamin Concentration in Human Milk

3:25-4:40pm: Session V

A. Food, Culture, and Media Studies – Withers 113

Moderator: Aimee Meader, Winthrop University (meadera@winthrop.edu)

- Maria Saleeva, University of North Carolina-Charlotte, Food Consumption Practices on Social Media and Social Status
- o Anne-Marie Townley, Johnson & Wales University, Big Night: Heaven and Hell
- Kelli Boling, University of South Carolina, Eating for Change: How Media Use and Social Justice Impact Consumer Perceptions of Ethical Labels
- o Wanda Ebright, Winthrop University, Before I Begin

B. Food, Health, and Nutrition – Withers 115

Moderator: Hope Lima, Winthrop University (limah@wintheop.edu)

- Breonna Johnson, NC A&T State University, Avocado and Flaxseed Oleogels: The Prospect of a Healthy Saturated Fat Substitute
- o Kelsey Dupree, Winthrop University, The Socioeconomic Causes of Childhood Obesity
- Orgul Ozturk, University of South Carolina, Chad Cotti, University of Washington-Oshkosh, John Gordainer, University of South Carolina; Hunger Pains? SNAP Timing and Emergency Room Visits

C. Food and The South - Withers 117

Moderator: Andy Doyle, Winthrop University (doylea@winthrop.edu)

- o Summersby Okey and Scott Huffmon, Winthrop University, From Grits to Gumbo: How Modern Southerners Define "Southern Food"
- o Michael Wachowski, Winthrop University, Slave Diet in the Antebellum South
- Evan Nooe, University of North Carolina-Charlotte, Boatwright's Dining Hall: Southern Food and the Authentication of Fantasy
- N. Valerie McLaurin, Coastal Carolina University MALS Program, Chicken Bog and the Shared Traditions of Horry County, South Carolina

D. Food and Poetry: Words That Eat, Plant, and Grow - Withers 119

Moderator: Evelyne Weeks (weekse@winthrop.edu)

o Winthrop University Student, Alumni, and Faculty Poets – Jo Koster, Mary Martin, Ephraim Sommers, Jane Smith, Krystal Pasciak, Casey Smith, Jammie Huynh, Emily Miller, Daisuke Chen, Alex Muller

E. Poster Session II: Posters #19-33: - Withers 107

- 19. Joshua McDonald, Skim or whole milk protects against postprandial hyperglycemia-induced impairments in vascular function in adults with prediabetes by limiting increases in oxidative stress that lower nitric oxide bioavailability
- 20. Claire Berchtold, The Relationship Between Infant Mortality Rate and Food Insecurity

- 21. Wanda Koszewski, Prevalence of Food Insecurity Among College Students at a Southeastern University
- 22. Katherine Conroy, Alezandra Politis, Sydney Hayes, Percentage of High Schoolers with Daily Soda Consumption by State Compared to the Percentage of High Schoolers with Obesity by State
- 23. Chelsea Bruce, Nuba Jackson, Examining the Effect of the Supplemental Nutrition Assistance Program on Food Insecurity
- 24. Malik Williams, Jasmine Knight, Tiye DuBard, Robin Charles, Food and Dysmorphic Disorder
- 25. Janice Plante, Prevalence of Orthorexia in College Students
- 26. Wanda Koszewski, Karen Kedrowski, Teresa Ramalho, Food Insecurity Incidence and Healthcare Insurance Impact on College Students
- 27. Daniel Head, Fried Chicken: An Analysis of Southern and International Cultures' Impact on Fried Chicken
- 28. Jhane' Kirkland, Food Insecurity and Older Adults
- 29. Terri Guidry and Chris Johnson, Apiculture: A Case for Producing Local Honey
- 30. Christopher Johnson, Weigh the Waste: Assessing Food Waste @ Winthrop University
- 31. Greer Friedrich, Sharing Food: Community Meals and Intercultural Communication
- 32. Meghan Hendry, Green Bean Casseroles
- 33. Bryan McFadden, The Role of Food in the Syrian Crisis
- 5:30-7:00pm: Reception in Winthrop University Art Gallery, Rutledge Building Kirsten Stolle "Selective Memory"
- 7:15-9:00pm: Chow Club Atlanta Dinner, Oakland Avenue Presbyterian Church PRE-REGISTRATION AND PAYMENT REQUIRED

Saturday, February 23

- No. 7:30-8:00am: Registration and Coffee, Withers 1st Floor, Withers Building
- Name: Welcome and Announcements: Ginger Williams, Plowden Auditorium, Withers Building
- 8:20-9:35am: Session VI

A. Local Grassroots Food Movements – Withers 113

Moderator: Adam Glover, Winthrop University (glovera@winthrop.edu)

- Fuji Lozada, Davidson College, Trust in Chinese Local Food Movements: Using Social Network Analysis to Understand the Local Food Market
- o Ben Boyles and Gloria Kellerhals, Catawba Farm & Food Coalition, Acres of Opportunity A Grassroots Approach to Food Systems Development
- Ashli Stokes, University of North Carolina-Charlotte, The Civic Eats Workshop: Helping Create More Informed Citizens Through Foodways
- o Lauren Sastre, East Carolina University, From the Farm to the Clinic

B. Food and Politics in a Global Context – Withers 115

Moderator: Catherine Chang, Winthrop University (change@winthrop.edu)

- Hye Sung Kim, Winthrop University, Drought, Famine and Conflict: The Case of Two Pastoral Ethnic Communities in Turkana, Kenya
- o James Holland, Winthrop University MLA Program, This Means War: Can Environmental Change and Food Production Have an Effect on Conflict in Africa?
- Wendy Sellers and Sierra Davis, Winthrop University, Sustainable Development and Ending Hunger: Connecting Students to Global Issues
- Elizabeth Brand, Winthrop University MLA Program, Migrant Lives Altered: The Moral Dilemma of Food Production

C. Moral Judgments, Social Justice, and Food – Withers 117

Moderator: Dale Hathaway, Winthrop University (hathawayd@winthrop.edu)

- O David Meeler, Winthrop University, Why I Am Not a Vegetarian
- Eric Greaux, Winston-Salem State University, Rise, Kill, and Eat: The Abrogation of Jewish Food Laws in Early Christianity
- o Kelsi Brown, Winthrop University, Clean Eating: How the Language of Diet Culture Assigns Moral Judgments to Food Choices
- Kenashia Thompson, Winthrop University, Fasting and Dietary Practices in Christian and Muslim Communities in the United States of America throughout American History

9:45-11:00am: Session VII

A. The Winthrop College Farm: Nutrition, Nourishment, and Knowledge – Withers 113 Moderator: Kelly Richardson, Winthrop University (richardsonk@winthrop.edu)

- Gina Price White
- o Polly Ford
- o Walter Hardin

B. From Levitating Sherbet Balls to Mrs. Dursley's Pudding: Magical and Real Food in JK Rowling's Harry Potter Series – Withers 115

Moderator: Leslie Bickford, Winthrop University (bickfordl@winthrop.edu)

- o Victoria Reynolds, Winthrop University, The Nutritional Implications of Food in HP
- o Lillian Barfield, Winthrop University, HP: How Food is Used as a Measurement for Love
- Sarah Costner, Winthrop University, The Consumption of Power and Friendship: Son Goku, Harry Potter, and the Generation Influenced by Their Journeys
- Leslie Bickford, Winthrop University, Food as Commodity in the Harry Potter Series

C. Student Research on Food Insecurity in Rock Hill, SC – Withers 117

Moderator: Katherine Metzo, Winthrop University (<u>metzok@winthrop.edu</u>)

- Bradley Ghent, Winthrop University, The Role for Communities and Governments in Addressing "Food Deserts"
- o Mikayla Mangle, Winthrop University, From Racism to Capitalism: The Issue with Modern Day Grocery Store Chains in Low Income Communities
- Jordan Hamrick, Winthrop University, Appropriate Measures for Combating Food Insecurity in Rock Hill, SC
- o Kelly Klimas, Winthrop University, Grocery Habits and Values of Winthrop University Students

D. Faculty Projects Abroad from China to Nicaragua: Bringing the World to the Classroom – Withers 119 Moderator: Tiffany Smathers, Winthrop University (cowdent@winthrop.edu)

- o Ginger Williams, Lauren Sastre, Annalee Bell, Jessica Von Cleave, Jenni Montgomery; A Glass of Milk: The Rocha Nicaragua Goat Project
- o Jim Connell, Winthrop University, The History of Tea and The Teapot

11:10am-12:25pm: Session VIII

A. Sharing a Meal: Character Development through Food in World Literature – Withers 113 Moderator: Amanda Campbell, Winthrop University (campbella@winthrop.edu)

- o Bailli Boyd, Winthrop University, Body Image and Insecurities: The Wife of Bath's Inner Turmoil
- Scarlett Black, Winthrop University, Food as Worth in Chaucer's General Prologue to the Canterbury Tales

- Grey Atkins, Winthrop University, Ambrosia, Pomegranates, and the Purpose of Prayer: Food as a Bridge Between Worlds in Ancient Greek Myth
- Sean Able, Winthrop University, Food Throughout History A Comparative Look at Ancient Spartan and Athenian Cuisine

B. The Farmer's Perspective on the Local Food System and Challenges and Successes of Modern Farming – Withers 115

Moderators: Cindy Tant and Janet Wojcik

- o Chemeeka Sparks, Sparks Family Farm, Indian Land, SC
- o James Ferebee IV, Ferebee Farm, Rock Hill, SC
- o Natalie Howell, Howell Specialty Farmz, Indian Land, SC
- o Cleveland Jackson, Jackson Farm, Union, SC

C. Dining on a Dollar: Financial Social Work and Healthy Food – Withers 117 Moderator: Monique Constance-Huggins, Winthrop University (https://doi.org/10.1007/j.com/hugginsm@winthrop.edu)

- o Anthony Hill, Winthrop University
- o ZaDonna Slay, Winthrop University
- o Jazmine Diamond, Winthrop University
- o Elizabeth Ponds, Winthrop University
- 12:30pm.: Closing Address: Ginger Williams, Plowden Auditorium, Withers Building
- 2:00-4:30pm: York County Brew Trail starting at Slow Play Brewery, Rock Hill PRE-REGISTRATION, PAYMENT, AND ID REQUIRED