

HIST30027: Food: a Global History (Level H Lecture Response Unit)

[View Online](#)

Aaron Bobrow-Strain, 'Making White Bread by the Bomb's Early Light: Anxiety, Abundance, and Industrial Food Power in the Early Cold War', *Food and Foodways*, 19.1, 74-97 <<http://www.tandfonline.com/doi/abs/10.1080/07409710.2011.544191>>

Aaron J. Ihde and Stanley L. Becker, 'Conflict of Concepts in Early Vitamin Studies', *Journal of the History of Biology*, 4.1 (1971), 1-33
<http://www.jstor.org/stable/4330548?seq=1#page_scan_tab_contents>

Abigail A. Van Slyck, 'Kitchen Technologies and Mealtime Rituals: Interpreting the Food Axis at American Summer Camps, 1890-1950', *Technology and Culture*, 43.4 (2002), 668-92 <http://www.jstor.org/stable/25148007?seq=1#page_scan_tab_contents>

Alun Howkins and Linda Merricks, '"Dewy-Eyed Veal Calves": Live Animal Exports and Middle-Class Opinion, 1980-1995', *The Agricultural History Review*, 48.1 (2000), 85-103
<http://www.jstor.org/stable/40275615?seq=1#page_scan_tab_contents>

Amanda M. Czerniawski, 'From Average to Ideal: The Evolution of the Height and Weight Table in the United States, 1836-1943', *Social Science History*, 31.2 (2007), 273-96
<http://www.jstor.org/stable/40267940?seq=1#page_scan_tab_contents>

Amy, Bentley, '"Sustenance, Abundance and the Place of Food in US Histories."', in *Writing Food History: A Global Perspective* (London: Berg, 2012)

Anderson, Eugene N., *Everyone Eats: Understanding Food and Culture* (New York: New York University Press, 2005)

Andrews, Geoff, *The Slow Food Story: Politics and Pleasure* (Montreal: McGill-Queen's University Press, 2008)

Arjun Appadurai, 'How to Make a National Cuisine: Cookbooks in Contemporary India', *Comparative Studies in Society and History*, 30.1 (1988), 3-24
<http://www.jstor.org/stable/179020?seq=1#page_scan_tab_contents>

Audrey Russek, 'Appetites Without Prejudice: U.S. Foreign Restaurants and the Globalization of American Food Between the Wars', *Food and Foodways*, 19.1, 34-55
<<http://www.tandfonline.com/doi/abs/10.1080/07409710.2011.544170>>

Bailey, Adrian R, Gareth Shaw, Andrew Alexander, and Dawn Nell, 'Consumer Behaviour and the Life Course: Shopper Reactions to Self-Service Grocery Shops and Supermarkets in England c. 1947-75', *Environment and Planning A*, 42.6 (2010), 1496-1512

<<https://doi.org/10.1068/a42247>>

Barthes, Roland, and Annette Lavers, *Mythologies* (St. Albans: Paladin, 1973)

Belasco, Warren James, and Philip Scranton, eds., *Food Nations: Selling Taste in Consumer Societies* (New York: Routledge, 2002), Hagley perspectives on business and culture

Bell, David, and Gill Valentine, *Consuming Geographies: We Are Where We Eat* (London: Routledge, 1997)

Block, Daniel, 'Saving Milk Through Masculinity: Public Health Officers and Pure Milk, 1880-1930', *Food and Foodways*, 13.1-2 (2005), 115-34
<<https://doi.org/10.1080/07409710590915391>>

Boivin, Nicole, Dorian Q Fuller, and Alison Crowther, 'Old World Globalization and the Columbian Exchange: Comparison and Contrast', *World Archaeology*, 44.3 (2012), 452-69
<<https://doi.org/10.1080/00438243.2012.729404>>

Brenda Gayle Plummer, 'Restaurant Citizens to the Barricades!', *American Quarterly*, 60.1 (2008), 23-31 <http://www.jstor.org/stable/40068497?seq=1#page_scan_tab_contents>
Brown, Vincent, 'Eating the Dead: Consumption and Regeneration in the History of Sugar', *Food and Foodways*, 16.2 (2008), 117-26 <<https://doi.org/10.1080/07409710802085973>>

Bruegel, Martin, '"How the French Learned to Eat Canned Food, 1809 - 1930s."', in *Food Nations: Selling Taste in Consumer Societies*, ed. by Warren James Belasco and Philip Scranton (New York: Routledge, 2002), Hagley perspectives on business and culture

Bucheli, Marcelo, *Bananas and Business: The United Fruit Company in Colombia, 1899-2000* (New York: New York University Press, 2005)

Buettner, Elizabeth, '"Going for an Indian": South Asian Restaurants and the Limits of Multiculturalism in Britain', *The Journal of Modern History*, 80.4 (2008), 865-901
<<https://doi.org/10.1086/591113>>

Burnett, John, *England Eats out: A Social History of Eating out in England from 1830 to the Present* (Harlow: Pearson/Longman, 2004)
<<https://www.dawsonera.com/guard/protected/dawson.jsp?name=https://idp.bris.ac.uk/shibboleth&dest=http://www.dawsonera.com/depp/reader/protected/external/AbstractView/S9781408211366>>

———, *Plenty and Want: A Social History of Food in England from 1815 to the Present Day*, 3rd ed (London: Routledge, 1989)

Carney, Judith, 'Reconsidering *Through a Gendered Lens*', *Food and Foodways*, 16.2 (2008), 127-34 <<https://doi.org/10.1080/07409710802085999>>

Carney, Judith A., 'African Rice in the Columbian Exchange', *The Journal of African History*, 42.03 (2001) <<https://doi.org/10.1017/S0021853701007940>>

Carolan, Michael S., Paul V. Stock, and Christopher J. Rosin, eds., *Food Utopias:*

Reimagining Citizenship, Ethics and Community (Abingdon, Oxon: Routledge, 2015),
Routledge studies in food, society and environment
<<https://www.dawsonera.com/guard/protected/dawson.jsp?name=https://idp.bris.ac.uk/shibboleth&dest=http://www.dawsonera.com/depp/reader/protected/external/AbstractView/S9781315765532>>

Cherry, Elizabeth, 'Veganism as a Cultural Movement: A Relational Approach', *Social Movement Studies*, 5.2 (2006), 155–70 <<https://doi.org/10.1080/14742830600807543>>

Civitello, Linda, *Cuisine and Culture: A History of Food and People*, 2nd ed (Hoboken, N.J.: John Wiley, 2008)

Claflin, Kyri W., and Peter Scholliers, *Writing Food History: A Global Perspective* (London: Berg, 2012)

Cline, Sally, *Just Desserts: Women and Food* (London: Deutsch, 1990)

Cook, I., and P. Crang, 'The World On a Plate: Culinary Culture, Displacement and Geographical Knowledges', *Journal of Material Culture*, 1.2 (1996), 131–53
<<https://doi.org/10.1177/135918359600100201>>

Counihan, Carole, and Penny Van Esterik, *Food and Culture: A Reader*, 3rd ed (New York: Routledge, 2013)

Cowan, Ruth, 'How the Refrigerator Got Its Hum', in *The Social Shaping of Technology: How the Refrigerator Got Its Hum* (Milton Keynes: Open University Press, 1985)

Crosby, Alfred W., 'New World Foods and Old World Demography', in *The Columbian Exchange: Biological and Cultural Consequences of 1492*, 30th anniversary edition (Westport, Connecticut: Praeger, 2003), *Contributions in American studies*, 165–207

Crosby, Alfred W., John Robert McNeill, and Otto Von Mering, *The Columbian Exchange: Biological and Cultural Consequences of 1492*, 30th anniversary edition (Westport, Connecticut: Praeger, 2003), *Contributions in American studies*

Crossley, Ceri, *Consumable Metaphors: Attitudes towards Animals and Vegetarianism in Nineteenth-Century France* (Oxford: Peter Lang, 2005), *French studies of the eighteenth and nineteenth centuries*

Cusack, Igor, 'African Cuisines: Recipes for Nationbuilding?', *Journal of African Cultural Studies*, 13.2 (2000), 207–25 <<https://doi.org/10.1080/713674313>>

DeVault, Marjorie L., *Feeding the Family: The Social Organization of Caring as Gendered Work* (Chicago, Ill: University of Chicago Press, 1991), *Women in culture and society*

Dicum, Gregory, 'Colony in a Cup', *Gastronomica*, 3.2 (2003), 71–77
<<https://doi.org/10.1525/gfc.2003.3.2.71>>

Dixon, Jane, 'From the Imperial to the Empty Calorie: How Nutrition Relations Underpin Food Regime Transitions', *Agriculture and Human Values*, 26.4 (2009), 321–33
<<https://doi.org/10.1007/s10460-009-9217-6>>

- Dolan, Catherine S., 'Fields of Obligation', *Journal of Consumer Culture*, 5.3 (2005), 365–89
<<https://doi.org/10.1177/1469540505056796>>
- Domosh, Mona, 'Pickles and Purity: Discourses of Food, Empire and Work in Turn-of-the-Century USA', *Social & Cultural Geography*, 4.1 (2003), 7–26
<<https://doi.org/10.1080/1464936032000049289>>
- Douglas, M., 'Deciphering a Meal', in *Food and Culture: A Reader* (New York: Routledge, 1997), pp. 36–54
- Dusselier, Jane, 'Does Food Make Place? Food Protests in Japanese American Concentration Camps', *Food and Foodways*, 10.3 (2002), 137–65
<<https://doi.org/10.1080/07409710213923>>
- Elias, Norbert, and Edmund Jephcott, *The Civilizing Process: The History of Manners* (Oxford: Blackwell, 1978), Mole editions
- Endrijonas, Erika, 'Processed Foods from Scratch: Cooking for a Family in the 1950s', in *Kitchen Culture in America: Popular Representations of Food, Gender, and Race*, ed. by Sherrie A. Inness (Philadelphia: University of Pennsylvania Press, 2001)
- Ferguson, Priscilla, 'Eating Orders: Markets, Menus, and Meals', *The Journal of Modern History*, 77.3 (2005), 679–700 <<https://doi.org/10.1086/497720>>
- Fernández-Armesto, Felipe, *Food: A History* (London: Pan, 2002)
- Ferrières, Madeleine, *Sacred Cow, Mad Cow: A History of Food Fears* (New York: Columbia University Press, 2005), Arts and traditions of the table
- Finkelstein, J., 'The Meanings of Food in the Public Domain', in *Dining out: A Sociology of Modern Manners* (Cambridge: Polity Press, 1989), pp. 31–54
- Finstad, Terje, 'Familiarizing Food: Frozen Food Chains, Technology, and Consumer Trust, Norway 1940–1970', *Food and Foodways*, 21.1 (2013), 22–45
<<https://doi.org/10.1080/07409710.2013.764786>>
- , 'Familiarizing Food: Frozen Food Chains, Technology, and Consumer Trust, Norway 1940–1970', *Food and Foodways*, 21.1 (2013), 22–45
<<https://doi.org/10.1080/07409710.2013.764786>>
- Forrest, D. M., *Tea for the British: The Social and Economic History of a Famous Trade* (London: Chatto and Windus, 1973)
- Franklin C. Bing and Harry J. Prebluda, 'E. V. McCollum: Pathfinder in Nutrition Investigations and World Agriculture', *Agricultural History*, 54.1 (1980), 157–66
<http://www.jstor.org/stable/3742602?seq=1#page_scan_tab_contents>
- Freedman, Paul, and James Warlick, 'High-End Dining in the Nineteenth-Century United States', *Gastronomica: The Journal of Food and Culture*, 11.1 (2011), 44–52
<<https://doi.org/10.1525/gfc.2011.11.1.44>>

Freidberg, Susanne, 'Cleaning up down South: Supermarkets, Ethical Trade and African Horticulture', *Social & Cultural Geography*, 4.1 (2003), 27–43
<<https://doi.org/10.1080/1464936032000049298>>

———, 'French Beans for the Masses: A Modern Historical Geography of Food in Burkina Faso', *Journal of Historical Geography*, 29.3 (2003), 445–63
<<https://doi.org/10.1006/jhge.2002.0487>>

———, *Fresh: A Perishable History* (Cambridge, Mass: Belknap Press of Harvard University Press, 2009)

Fromer, J.E., 'Introduction', in *A Necessary Luxury: Tea in Victorian England* (Athens, Ohio: Ohio University Press, 2008), pp. 1–25

Goody, J., 'Industrial Food: Towards the Development of a World Cuisine', in *Cooking, Cuisine and Class: A Study in Comparative Sociology* (Cambridge: Cambridge University Press, 1982), *Themes in the social sciences*, 154–74
<<https://doi.org/10.1017/CBO9780511607745.007>>

Goody, Jack, *Cooking, Cuisine and Class: A Study in Comparative Sociology* (Cambridge: Cambridge University Press, 1982), *Themes in the social sciences*

———, *Cooking, Cuisine and Class: A Study in Comparative Sociology* (Cambridge: Cambridge University Press, 1982), *Themes in the social sciences*
<<http://dx.doi.org/10.1017/CBO9780511607745>>

———, *Food and Love: A Cultural History of East and West* (London: Verso, 1998)

Grew, Raymond, *Food in Global History* (Boulder, Colo: Westview Press, 1999), *Global history series*

Gross, Joan, 'Capitalism and Its Discontents: Back-to-the-Lander and Freegan Foodways in Rural Oregon', *Food and Foodways*, 17.2 (2009), 57–79
<<https://doi.org/10.1080/07409710902925797>>

Guthman, Julie, 'Bringing Good Food to Others: Investigating the Subjects of Alternative Food Practice', *Cultural Geographies*, 15.4 (2008), 431–47
<<https://doi.org/10.1177/1474474008094315>>

Hardyment, Christina, *Slice of Life: The British Way of Eating since 1945* (London: Penguin, 1997)

Harry G. Day and Harry J. Prebluda, 'E. V. McCollum: "Lamplighter" in Public and Professional Understanding of Nutrition', *Agricultural History*, 54.1 (1980), 149–56
<http://www.jstor.org/stable/3742601?seq=1#page_scan_tab_contents>

Hartman, Stephanie, 'The Political Palate: Reading Commune Cookbooks', *Gastronomica*, 3.2 (2003), 29–40 <<https://doi.org/10.1525/gfc.2003.3.2.29>>

Humble, Nicola, 'Little Swans with Luxette and Loved Boy Pudding: Changing Fashions in Cookery Books', *Women: A Cultural Review*, 13.3 (2002), 322–38

<<https://doi.org/10.1080/09574040220000266441>>

Hurley, Andrew, 'From Hash House to Family Restaurant: The Transformation of the Diner and Post-World War II Consumer Culture', *The Journal of American History*, 83.4 (1997)
<<https://doi.org/10.2307/2952903>>

Inness, Sherrie A., ed., *Kitchen Culture in America: Popular Representations of Food, Gender, and Race* (Philadelphia: University of Pennsylvania Press, 2001)

James, A., 'How British Is British Food', in *Food, Health and Identity* (London: Routledge, 1997)

Jonathan Rees, '"I Did Not Know . . . Any Danger Was Attached": Safety Consciousness in the Early American Ice and Refrigeration Industries', *Technology and Culture*, 46.3 (2005), 541-60 <http://www.jstor.org/stable/40060903?seq=1#page_scan_tab_contents>

Jones, Martin, Harriet Hunt, Emma Lightfoot, Diane Lister, Xinyi Liu, and Giedre Motuzaite-Matuzeviciute, 'Food Globalization in Prehistory', *World Archaeology*, 43.4 (2011), 665-75 <<https://doi.org/10.1080/00438243.2011.624764>>

Jones, S., and B. Taylor, 'Food Writing and Food Cultures: The Case of Elizabeth David and Jane Grigson', *European Journal of Cultural Studies*, 4.2 (2001), 171-88
<<https://doi.org/10.1177/136754940100400204>>

Jordan, Jennifer A., 'The Heirloom Tomato as Cultural Object: Investigating Taste and Space', *Sociologia Ruralis*, 47.1 (2007), 20-41
<<https://doi.org/10.1111/j.1467-9523.2007.00424.x>>

Joy Parr, 'Introduction: Modern Kitchen, Good Home, Strong Nation', *Technology and Culture*, 43.4 (2002), 657-67
<http://www.jstor.org/stable/25148006?seq=1#page_scan_tab_contents>

Julier, Alice, and Laura Lindenfeld, 'Mapping Men onto the Menu: Masculinities and Food', *Food and Foodways*, 13.1-2 (2005), 1-16 <<https://doi.org/10.1080/07409710590915346>>

Kiple, Kenneth F., *A Movable Feast: Ten Millennia of Food Globalization* (Cambridge: Cambridge University Press, 2007) <<http://dx.doi.org/10.1017/CBO9780511512148>>

Kiple, Kenneth F., and Kriemhild Corneè Ornelas, *The Cambridge World History of Food* (Cambridge: Cambridge University Press, 2000)

Kondoh, Kazumi, 'The Alternative Food Movement in Japan: Challenges, Limits, and Resilience of the Teikei System', *Agriculture and Human Values*, 32.1 (2015), 143-53
<<https://doi.org/10.1007/s10460-014-9539-x>>

Kornfeld, Dory, 'Bringing Good Food In', *Journal of Urban History*, 40.2 (2014), 345-56
<<https://doi.org/10.1177/0096144213510162>>

Krämer, Hans Martin, '"Not Befitting Our Divine Country": Eating Meat in Japanese Discourses of Self and Other from the Seventeenth Century to the Present', *Food and*

Foodways, 16.1 (2008), 33–62 <<https://doi.org/10.1080/07409710701885135>>

Kuhn, Clifford M., "'It Was a Long Way from Perfect, but It Was Working": The Canning and Home Production Initiatives in Greene County, Georgia, 1940-1942', *Agricultural History*, 86.2 (2012), 68–90 <<https://doi.org/10.3098/ah.2012.86.2.68>>

Kuisel, Richard F., 'Coca-Cola and the Cold War: The French Face Americanization, 1948-1953', *French Historical Studies*, 17.1 (1991) <<https://doi.org/10.2307/286280>>

Lacey, Richard W., *Hard to Swallow: A Brief History of Food* (Cambridge: Cambridge University Press, 1994)

Lee A. Craig, Barry Goodwin and Thomas Grennes, 'The Effect of Mechanical Refrigeration on Nutrition in the United States', *Social Science History*, 28.2 (2004), 325–36
<http://www.jstor.org/stable/40267845?seq=1#page_scan_tab_contents>

Leitch, Alison, 'Slow Food and the Politics of Pork Fat: Italian Food and European Identity', *Ethnos*, 68.4 (2003), 437–62 <<https://doi.org/10.1080/0014184032000160514>>

Lévi-Strauss, Claude, *The Raw and the Cooked* (London: Jonathan Cape, 1970),
Introduction to a science of mythology

Lobel, Cindy R., "'Out to Eat'", *Winterthur Portfolio*, 44.2/3 (2010), 193–220
<<https://doi.org/10.1086/654885>>

Locher, Julie L., William C. Yoels, Donna Maurer, and Jillian van Ells, 'Comfort Foods: An Exploratory Journey Into The Social and Emotional Significance of Food', *Food and Foodways*, 13.4 (2005), 273–97 <<https://doi.org/10.1080/07409710500334509>>

Loveman, K., 'The Introduction of Chocolate into England: Retailers, Researchers, and Consumers, 1640-1730', *Journal of Social History*, 47.1 (2013), 27–46
<<https://doi.org/10.1093/jsh/sht050>>

———, 'The Introduction of Chocolate into England: Retailers, Researchers, and Consumers, 1640-1730', *Journal of Social History*, 47.1 (2013), 27–46
<<https://doi.org/10.1093/jsh/sht050>>

Macfarlane, Alan, and Iris Macfarlane, *Green Gold: The Empire of Tea* (London: Ebury, 2004)

Máirtín Mac Con Iomaire, 'Culinary Voices: Perspectives from Dublin Restaurants', *Oral History*, 39.1 (2011), 77–90
<http://www.jstor.org/stable/25802217?seq=1#page_scan_tab_contents>

de Maret, Olivier, 'More Than Just Getting By: Italian Food Businesses in Brussels at the Turn of the Twentieth Century', *Food and Foodways*, 21.2 (2013), 108–31
<<https://doi.org/10.1080/07409710.2013.792192>>

Martens, Lydia, 'Urban Pleasure? On the Meaning of Eating out in a Northern City', in *Food, Health and Identity* (London: Routledge, 1997), pp. 130–50

Martin Brown and Peter Philips, 'Craft Labor and Mechanization in Nineteenth-Century American Canning', *The Journal of Economic History*, 46.3 (1986), 743–56
<http://www.jstor.org/stable/2121482?seq=1#page_scan_tab_contents>

Matchar, Emily, 'Betty Friedan Did Not Kill Home Cooking - The Atlantic'
<<https://www.theatlantic.com/saxes/archive/2013/01/betty-friedan-did-not-kill-home-cooking/272518/>>

Matejowsky, Ty, 'Fast Food and Nutritional Perceptions in the Age of "Globesity": Perspectives from the Provincial Philippines', *Food and Foodways*, 17.1 (2009), 29–49
<<https://doi.org/10.1080/07409710802701470>>

Mazumdar, Sucheta, 'China and the Global Atlantic: Sugar from the Age of Columbus to Pepsi-Coke and Ethanol', *Food and Foodways*, 16.2 (2008), 135–47
<<https://doi.org/10.1080/07409710802086070>>

———, '"The Impact of New World "Food Crops on the Diet and Economy of China and India 1600-1900."' in *Food in Global History* (Boulder, Colo: Westview Press, 1999), *Global history series*

McDonald, Michelle Craig, and Steven Topik, 'Americanizing Coffee: The Refashioning of a Consumer Culture?', in *Food and Globalization: Consumption, Markets and Politics in the Modern World*, English ed (Oxford: Berg, 2008), *Cultures of consumption series*

McNeil, Cameron L., *Chocolate in Mesoamerica: A Cultural History of Cacao* (Gainesville: University Press of Florida, 2006), *Maya studies*

Mennell, Stephen, *All Manners of Food: Eating and Taste in England and France from the Middle Ages to the Present*, 2nd ed (Urbana: University of Illinois Press, 1995)

Mephram, T. B., *Food Ethics* (London: Routledge, 1996), *Professional ethics*

Michael Kennedy, '"Where's the Taj Mahal?": Indian Restaurants in Dublin Since 1908', *History Ireland*, 18.4 (2010), 50–52
<http://www.jstor.org/stable/27823031?seq=1#page_scan_tab_contents>

Michael Pollan, 'Out of the Kitchen, Onto the Couch - The New York Times'
<<http://www.nytimes.com/2009/08/02/magazine/02cooking-t.html>>

Miller, Daniel, *A Theory of Shopping* (Cambridge: Polity Press, 1998)

Mintz, S.W., 'Eating and Being', in *Sweetness and Power: The Place of Sugar in Modern History* (New York: Penguin, 1986), pp. 187–214

Möhring, Maren, '"Transnational Food Migration and the Internationalization of Food Consumption: Ethnic Cuisine in West Germany."' in *Food and Globalization: Consumption, Markets and Politics in the Modern World*, English ed (Oxford: Berg, 2008), *Cultures of consumption series*

———, 'Transnational Food Migration and the Internationalization of Food Consumption: Ethnic Cuisine in West Germany', in *Food and Globalization: Consumption, Markets and*

Politics in the Modern World, English ed (Oxford: Berg, 2008), Cultures of consumption series

Moxham, Roy, *Tea: Addiction, Exploitation and Empire* (London: Constable, 2003)

Nathan Nunn and Nancy Qian, 'The Columbian Exchange: A History of Disease, Food, and Ideas', *The Journal of Economic Perspectives*, 24.2 (2010), 163–88

<http://www.jstor.org/stable/25703506?seq=1#page_scan_tab_contents>

———, 'The Columbian Exchange: A History of Disease, Food, and Ideas', *The Journal of Economic Perspectives*, 24.2 (2010), 163–88

<http://www.jstor.org/stable/25703506?seq=1#page_scan_tab_contents>

Neill, Deborah, 'Finding the "Ideal Diet": Nutrition, Culture, and Dietary Practices in France and French Equatorial Africa, c. 1890s to 1920s', *Food and Foodways*, 17.1 (2009), 1–28

<<https://doi.org/10.1080/07409710802520268>>

Nick Cullather, 'The Foreign Policy of the Calorie', *The American Historical Review*, 112.2 (2007), 337–64 <http://www.jstor.org/stable/4136605?seq=1#page_scan_tab_contents>

Nützenadel, Alexander, and Frank Trentmann, *Food and Globalization: Consumption, Markets and Politics in the Modern World*, English ed (Oxford: Berg, 2008), Cultures of consumption series

Parkin, Katharine, 'Campbell's Soup and the Long Shelf Life of Traditional Gender Roles', in *Kitchen Culture in America: Popular Representations of Food, Gender, and Race*, ed. by Sherrie A. Inness (Philadelphia: University of Pennsylvania Press, 2001)

Parkin, Katherine J., *Food Is Love: Food Advertising and Gender Roles in Modern America* (Philadelphia, Penn: University of Pennsylvania Press, 2006)

Peters, Erica J., 'Defusing Phở: Soup Stories and Ethnic Erasures, 1919–2009', *Contemporary French and Francophone Studies*, 14.2 (2010), 159–67

<<https://doi.org/10.1080/17409291003644255>>

Pollan, Michael, *In Defence of Food: The Myth of Nutrition and the Pleasures of Eating* (London: Allen Lane, 2008)

Reid, Susan E., 'Cold War in the Kitchen: Gender and the De-Stalinization of Consumer Taste in the Soviet Union under Khrushchev', *Slavic Review*, 61.02 (2002), 211–52

<<https://doi.org/10.2307/2697116>>

Review by: E. C. Spary, 'Review: Ways with Food: Hungering for America. Italian, Irish, and Jewish Foodways in the Age of Migration by Hasia Diner', *Journal of Contemporary History*, 40.4 (2005), 763–71

<http://www.jstor.org/stable/30036359?seq=1#page_scan_tab_contents>

Sackman, Douglas Cazaux, *Orange Empire: California and the Fruits of Eden* (Berkeley, Calif: University of California Press, 2005)

Sandøe, Peter, and Stine B. Christiansen, *Ethics of Animal Use* (Chichester: Blackwell Publishing, 2008)

Shapin, Steven, "'You Are What You Eat': Historical Changes in Ideas about Food and Identity', *Historical Research*, 87.237 (2014), 377–92
<<https://doi.org/10.1111/1468-2281.12059>>

Shelley Nickles, "'Preserving Women': Refrigerator Design as Social Process in the 1930s', *Technology and Culture*, 43.4 (2002), 693–727
<http://www.jstor.org/stable/25148008?seq=1#page_scan_tab_contents>

Shephard, Sue, *Pickled, Potted and Canned: The Story of Food Preserving* (London: Headline, 2000)

Shortridge, Barbara G., and James R. Shortridge, *The Taste of American Place: A Reader on Regional and Ethnic Foods* (Lanham, Md: Rowman & Littlefield, 1998)

Singer, Peter, *In Defense of Animals: The Second Wave* (Malden, Mass: Blackwell, 2006)

Smith, R. E. F., and David Christian, *Bread and Salt: A Social and Economic History of Food and Drink in Russia* (Cambridge: Cambridge University Press, 1984)

Spang, Rebecca L., *The Invention of the Restaurant: Paris and Modern Gastronomic Culture* (Cambridge, Mass: Harvard University Press, 2000), *Harvard historical studies*

Spiller, Harley, 'Late Night in the Lion's Den: Chinese Restaurant-Nightclubs in 1940s San Francisco', *Gastronomica*, 4.4 (2004), 94–101 <<https://doi.org/10.1525/gfc.2004.4.4.94>>

Super, J. C., 'Food and History', *Journal of Social History*, 36.1 (2002), 165–78
<<https://doi.org/10.1353/jsh.2002.0110>>

Super, John C., *Food, Conquest, and Colonization in Sixteenth-Century Spanish America*, 1st ed (Albuquerque: University of New Mexico Press, 1988)

Swislocki, Mark, *Culinary Nostalgia: Regional Food Culture and the Urban Experience in Shanghai* (Stanford, Calif: Stanford University Press, 2009)

Ted Benton, 'The Politics of Animal Rights—Where Is the Left?', *New Left Review*, 215 (1996)
<<https://newleftreview.org/l/215/ted-benton-simon-redfearn-the-politics-of-animal-rights-where-is-the-left>>

Thompson, Paul B., *From Field to Fork: Food Ethics for Everyone* (New York: Oxford University Press, 2015) <<http://dx.doi.org/10.1093/acprof:oso/9780199391684.001.0001>>

Toussaint-Samat, M., 'Preserving by Heat & Preserving by Cold', in *A History of Food* (Oxford: Blackwell, 1992), pp. 735–54

Toussaint-Samat, Maguelonne, and Anthea Bell, *A History of Food* (Oxford: Blackwell, 1992)

Trentmann, Frank, 'Before Fair Trade: Empire, Free Trade and the Moral Economies of Food in the Modern World', in *Food and Globalization: Consumption, Markets and Politics in the*

Modern World, English ed (Oxford: Berg, 2008), Cultures of consumption series

Vernon, James, *Hunger: A Modern History* (London, England: Belknap Press of Harvard University Press, 2007) <<http://www.jstor.org/stable/10.2307/j.ctt13x0kr5>>

———, 'The Ethics of Hunger and the Assembly of Society: The Techno-Politics of the School Meal in Modern Britain', *The American Historical Review*, 110.3 (2005), 693–725 <<https://doi.org/10.1086/ahr.110.3.693>>

Vicki L. Ruiz, 'Citizen Restaurant: American Imaginaries, American Communities', *American Quarterly*, 60.1 (2008), 1–21 <http://www.jstor.org/stable/40068496?seq=1#page_scan_tab_contents>

Vivek Bammi, 'Nutrition, the Historian, and Public Policy: A Case Study of U.S. Nutrition Policy in the 20th Century', *Journal of Social History*, 14.4 (1981), 627–48 <http://www.jstor.org/stable/3787019?seq=1#page_scan_tab_contents>

Waddington, Keir, '"We Don't Want Any German Sausages Here!" Food, Fear, and the German Nation in Victorian and Edwardian Britain', *Journal of British Studies*, 52.04 (2013), 1017–42 <<https://doi.org/10.1017/jbr.2013.178>>

Wake, C H H, 'The Changing Pattern of Europe's Pepper and Spice Imports, ca 1400-1700', *Journal of European Economic History*, 8.2 <<https://search.proquest.com/docview/1292864580?accountid=9730>>

Walton, John K., *Fish and Chips and the British Working Class, 1870-1940* (Leicester: Leicester University Press, 1992)

Walvin, James, 'Tea', in *Fruits of Empire: Exotic Produce and British Taste, 1660-1800* (Basingstoke: Macmillan Press, 1997), pp. 9–31

Warde, Alan, *Consumption, Food, and Taste: Culinary Antinomies and Commodity Culture* (London: Sage Publications, 1997)

Warde, Alan, and Lydia Martens, *Eating Out: Social Differentiation, Consumption and Pleasure* (Cambridge: Cambridge University Press, 2000) <<http://dx.doi.org/10.1017/CBO9780511488894>>

Watson, James L., *Golden Arches East: McDonald's in East Asia*, 2nd ed (Stanford, Calif: Stanford University Press, 2006)

Weiss, Jessica, 'She Also Cooks: Gender, Domesticity, and Public Life in Oakland, California, 1957-1959', in *Kitchen Culture in America: Popular Representations of Food, Gender, and Race*, ed. by Sherrie A. Inness (Philadelphia: University of Pennsylvania Press, 2001)

W.G., Clarence-Smith, '"The Global Consumption of Hot Beverages, C. 1500 to C. 1900."', in *Food and Globalization: Consumption, Markets and Politics in the Modern World*, English ed (Oxford: Berg, 2008), Cultures of consumption series

Wilk, Richard, and Persephone Hintlian, 'Cooking on Their Own: Cuisines of Manly Men', *Food and Foodways*, 13.1–2 (2005), 159–68

<<https://doi.org/10.1080/07409710590915418>>

Willetts, Anna, 'Bacon Sandwiches Got the Better of Me': Meat-Eating and Vegetarianism in South-East London', in *Food, Health and Identity* (London: Routledge, 1997)

William L. Langer, 'American Foods and Europe's Population Growth 1750-1850', *Journal of Social History*, 8.2 (1975), 51-66

<http://www.jstor.org/stable/3786266?seq=1#page_scan_tab_contents>

Wilson, Bee, *Swindled: From Poison Sweets to Counterfeit Coffee : The Dark History of the Food Cheats* (London: John Murray, 2009)

Zwart, Hub, 'A Short History of Food Ethics', *Journal of Agricultural and Environmental Ethics*, 12.2 (2000), 113-26 <<https://doi.org/10.1023/A:1009530412679>>