

The University of Michigan Sustainable Food Systems Initiative

PROGRESS REPORT

Published May 2016

**The University of Michigan
Sustainable Food Systems
Initiative engages an
interdisciplinary mix of
students, faculty, and
communities at local and
global levels to learn from
and build food systems
that are health-promoting,
economically viable,
equitable, and
ecologically sound.**

Dear Friends of SFSI,

The University of Michigan is increasingly a top destination for students and faculty from around the world who seek to learn, teach, and study various aspects of sustainable food systems. The expertise at UM ranges from obesity prevention to agroecology to issues of equity, food sovereignty, and beyond. Over the past two years, the Sustainable Food Systems Initiative (SFSI) made tremendous strides in curriculum, community involvement, and contribution to global scholarship.

We launched a new undergraduate minor in Food and the Environment as well as a graduate certificate in Sustainable Food Systems. Each semester, new food systems courses are offered, and there are an increasing number of opportunities for students to get involved in relevant research and internships. We hired five new faculty members to support these programs as a part of the cluster hire in sustainable food systems.

Drawing upon epistemologies from both within and outside of the academy is a priority for SFSI. In May 2015, SFSI hosted a three-day food sovereignty conference with attendees from around the world, allying with local leaders as well as international scholars and activists from the Global South. That conference, and all SFSI events including film screenings, guest lectures, and edible research events are free and open to the community. We will continue to foster relationships and collaborations with community members, especially through the upcoming Food Literacy for All community-academic partnership course.

SFSI fosters cross-disciplinary collaboration and UM faculty continue to make meaningful contributions to food systems scholarship. Over the past several years, we evolved from an informal group of faculty members who are interested in food systems to a robust network of over 50 faculty and staff affiliates in seven academic units.

Looking ahead, a central goal of SFSI and a priority for the USDA-funded Food Citizenship Project is to increase diversity and inclusion in food systems studies.

Sincerely,

Ivette, Catherine, John, Larissa, & Mark
SFSI Advisory Board

Lilly
Lead Coordinator

Transforming campus culture through the decades.

The recent momentum around sustainable food systems is thanks to ongoing efforts around campus. While this timeline focuses primarily on the evolution and progression of SFSI activities, we also recognize a few tremendous milestones from other food systems champions across campus.

Providing educational opportunities for students.

Launched in winter 2015, the **Food and the Environment minor** at the University of Michigan is one of the first such programs in the country. Housed under the LSA Program in the Environment, the minor consists of courses analyzing the current food system across a range of disciplines, documenting some of its unsustainable characteristics and proposing alternatives. This minor is intended for students with an interest in expanding their study of sustainable and equitable ways to produce and deliver nutritious food so as to improve people’s health and livelihoods.

The **graduate certificate in Sustainable Food Systems** is one focus area of the certificate in Sustainability offered through the School of Natural Resources and the Environment. The certificate includes coursework in fundamental knowledge and skill development, as well as an experiential learning capstone experience. By engaging in a capstone experience, such as an internship or fellows program, students are able to integrate their course learning into the practice of sustainability.

UM students visit Lesser Farm and Orchard in Dexter, MI

Alisanne Myers
Student, Class of 2016

Is there a specific class or professor that sparked your interest in food systems?

Introduction to Food Systems and Food, Land, and Society taught by Catherine Badgley and Ivette Perfecto. They introduced us to basic principles of agroecology, before taking us to visit farms in Ann Arbor and Cuba. Not only did we see alternative strategies adapted across different cultures, but we also compared them to conventional tactics. This class taught me that sustainable food strategizing is not only of the utmost importance, but it is also fun and community oriented.

How do you envision incorporating your love for food systems into your future career?

I would like to run a healthy and environmentally conscious restaurant that is affordable and accessible.

Course Spotlight

Foundations of Sustainable Food Systems

co-taught by Andrew Jones, Jennifer Blesh, and Lesli Hoey

This course offers a unique opportunity for students to gain interdisciplinary knowledge of food systems and to integrate theory and practice through experiential learning and dialogue-based inquiry both on campus and in the community. Benefiting from collaborative interdisciplinary instruction that draws on the expertise of three professors from three different departments at the University of Michigan, students develop critical analysis, systems thinking, creativity and competencies in food sustainability from the perspectives of nutrition and public health, agroecology and the environment, and planning and policy.

Investing in future leaders of the food system.

In fall 2015, we received a Higher Education Challenge grant from the US Department of Agriculture to increase student exposure to interdisciplinary approaches to agriculture and food systems. The two-year, \$150,000 grant seeks to engage undergraduate students, with particular emphasis on underrepresented populations. Titled **The UM Food Citizenship Project**, activities will begin in Summer 2016 and will continue until Summer 2018.

L to R: Cuban agroecologist Fernando Funes, urban farmer Myrtle Thompson Curtis, and SFSI affiliated faculty Ivette Perfecto at Feedem Freedom in Detroit

The project is coordinated by the Sustainable Food Systems Initiative and an interdisciplinary team of faculty from the School of Natural Resources and Environment and the Department of Nutritional Sciences in the School of Public Health. Other partners include the UM Campus Farm, Matthaei Botanical Gardens, and the UM Sustainable Food Program.

The UM Food Citizenship Project will:

- Establish an educational program for first-year students aimed at early immersion in food systems. The project will facilitate summer orientation activities and a first-year seminar with a strong experiential learning component.
- Host an interdisciplinary lecture series, Food Literacy for All, in winter 2017 and 2018. The course, which is free and open to the public, will engage students and community members alike in the challenges and opportunities of current food systems.
- Launch an internship program in Summer 2017 to support underrepresented students pursuing food systems related summer experiences.

Margot Finn, PhD
Faculty, University Courses

How will the freshman seminar course prepare students to engage with real world challenges?

The new freshman seminar course will explore different aspects of the food system—growing, processing, marketing, cooking and disposal—through lectures and experiential learning activities. Students will be encouraged to consider what, how and why certain decisions are made within both conventional and sustainable food systems.

What types of food systems issues are students engaging with both inside and outside of the classroom?

Students are focused on individual changes—like buying local and eating healthy. There is less of a focus on more systemic changes, such as labor issues.

Engaging students, faculty, and the greater community.

In May 2015, we held an inaugural two-day food sovereignty conference in order to engage the scholarly and activist community in analyzing aspects of the “food sovereignty” movement. Emerging from the international grassroots organization, La Via Campesina, food sovereignty advocates for the rights of peoples to healthy and culturally appropriate food produced through ecologically sound and sustainable methods, and their right to define their own food and agriculture systems.

Held at the School of Natural Resources and the Environment, the **Food Sovereignty: Local Struggles, Global Movement** conference featured professors, researchers, activists, and professionals from across the U.S. and abroad. Speakers and panelists discussed how food sovereignty can challenge the current agricultural system and move us towards a more just system that values people over profits.

Photo: Michigan Daily

Our signature event, **Fast Food for Thought**, is a high-energy speaker series on ten big topics in food and agriculture. Each fall, ten interdisciplinary UM faculty are chosen to share their research and ideas in a forum created to foster collaboration among faculty, staff, students, and community members. Past topics have included herbicide resistance, food security, childhood obesity, legal issues of urban agriculture, agroecology, and food sovereignty.

SFSI by the numbers

220+

attendees at Fast Food for Thought each year

13

visiting lecturers

5

film screenings

11

videos on the SFSI youtube channel

Ben Iuliano
Student, Class of 2018

Is there a specific class or professor that sparked your interest in food systems?

Food: The Ecology, Economics and Ethics of Eating with Professor Tom Princen will always stand out. The course introduced food system studies, challenged current narratives and practices, and illustrated potential solutions for the future. Class discussions demonstrated the value of interdisciplinary thinking, and how food issues affect all of our lives more than we initially think.

How do you envision incorporating your love for food systems into your future career?

In my future career, I plan to advocate for a national agriculture policy that is more conducive to sustainable, equitable food production and distribution.

Supporting interdisciplinary pedagogy and research.

Regina Baucom, PhD
Assistant Professor
College of Literature, Science,
and the Arts

Jennifer Blesh, PhD
Assistant Professor
School of Natural Resources
and the Environment

Lesli Hoey, PhD
Assistant Professor
Taubman College of Architecture
and Urban Planning

Meha Jain, PhD (starting Fall '16)
Assistant Professor
School of Natural Resources and
the Environment

Andrew Jones, PhD
Assistant Professor
School of Public Health

Research Spotlight

Regina Baucom is researching the genetics underlying herbicide resistance, the patterns of genome evolution across a landscape, and the potential for character displacement on below ground plant traits (roots). Her lab uses the common morning glory (*Ipomoea purpurea*) and its relatives for these questions.

Jennifer Blesh, Lesli Hoey, and Andrew Jones are studying the links between obesity, undernutrition, food security, household food production and variations in urban, peri-urban and rural food retail and policy environments, in both mountainous and tropical regions of Bolivia.

The **Sustainable Food Systems cluster hire** is part of a five-year, \$30-million initiative announced in 2007 by former UM President Mary Sue Coleman to recruit scholars whose work crosses boundaries and to bring experts from different fields together to explore significant questions or complex problems. The sustainable food systems cluster examines the path toward a sustainable and equitable food system, spanning the natural and social sciences.

We believe the university is the ideal place to forge the intellectual foundation that will inform and guide the construction of a coherent path toward a sustainable and equitable food system, helping to reinvigorate rural and urban communities, promote environmental protection, and enhance economies at state, national and international levels. Since joining UM, the cluster hires have established new courses on food systems, participated in food-related events, mentored students, and engaged in interdisciplinary research related to the environment, human health, and equity.

Sweet potatoes from Dr. Baucom's field site

Food Access in Michigan

Grounded in the work of environmental justice scholar Dr. Dorceta Taylor, the USDA funded Food Access in Michigan Project utilizes an environmental justice framework to analyze Michigan's food system, researching the systemic causes of food insecurity.

Alicia Alvarez, JD
Faculty, Law School

How does your work relate to sustainable food systems?

I run the Community and Economic Development Law Clinic at the UM Law School, which strengthens community-based sustainable food organizations by supporting and creating capacity within the organization. Our clinic has worked with an urban farm and with a group that represents restaurant workers. We are always asking: What does justice mean at all levels of the food system? Some of the issues we've worked on include access to land, protecting names, and risk management. Last year, we worked with the Detroit People's Food Cooperative in creating their entity. They are currently exploring a physical space for a cooperatively owned grocery store in Detroit.

Food Systems Scholarship

examples of recent publications

The remarkable repeated evolution of herbicide resistance¹

(2016). *American Journal of Botany*, 103 (2), pp. 1-3

Regina S. Baucom¹

Food craving as a mediator between addictive-like eating and problematic eating outcomes

Michelle A. Joyner^{a,*}, Ashley N. Gearhardt^a, Marney A. White^{b,c}

(2015). *Eating Behaviors*, 19: 98-101

Food-related environmental beliefs and behaviours among university undergraduates

A mixed-methods study

Victoria Campbell-Arvai

(2015). *International Journal of Sustainability in Higher Education*, 16(3): 279-295

Assessing the Potential and Limitations of Leveraging Food Sovereignty to Improve Human Health

Andrew D. Jones^{1*}, Lilly Fink Shapiro² and Mark L. Wilson³

Frontiers in Public Health, Vol. 3, Article 263: 1-10

(2015)

An introduction to the Food & Fitness community partnerships and this special issue

Laurie Lachance^{a,*}, Laurie Carpenter^a, Mary Emery^b and Mia Luluquisen^c

Community Development, 45 (3): 213-297

[QA1] A Systematic Review of the Measurement of Sustainable Diets¹⁻³

Andrew D Jones,^{4*} Lesli Hoey,⁶ Jennifer Blesh,⁵ Laura Miller,⁴ Ashley Green,⁵ and Lilly Fink Shapiro⁴

Schools of ^aPublic Health and ^bNatural Resources and Environment, and ^cCollege of Architecture and Urban Planning, University of Michigan, Ann Arbor, MI

(2016). *Advances in Nutrition*

Greenhouse Gas Emission Estimates of U.S. Dietary Choices and Food Loss

Martin C. Heller and Gregory A. Keoleian

(2015). *Journal of Industrial Ecology*, 19 (3): 391-401

Informing Lake Erie Agriculture Nutrient Management via Scenario Evaluation

Donald Seavia¹, Margaret Kalcic¹, Rebecca Logsdon Muenich¹, Noel Aloysius², Chelsie Boles³, Remegio Confesor⁴, Joseph DePinto³, Marie Gildow², Jay Martin², Jennifer Read¹, Todd Redder¹, Scott Sowa⁵, Yu-Chen Wang¹, and Haw Yen⁶

Compiled by the University of Michigan Water Center with funding from the Fred A. and Barbara M. Erb Family Foundation

Student Interest in Campus Community Gardens: Sowing the Seeds for Direct Engagement with Sustainability

Raymond De Young, Kif Scheuer, James Roush and Kate Kozeleski

In W. Leal Filho and M. Zint (Eds.) *The Contribution of Social Sciences to Sustainable Development at Universities* World Sustainability Series. Pp. 161-175, Switzerland: Springer.

(2015)

Sara Soderstrom, PhD
Faculty, Organizational Studies

How has the sustainable food systems initiative facilitated collaboration among faculty members from various academic disciplines?

Through the Sustainable Food Systems Initiative, I have been able to formally collaborate with other faculty and more informally dialogue with many faculty members about sustainable food systems research. This area is so multi-disciplinary and interdisciplinary that having such a large group of active researchers is really helpful in all stages of the research process: designing research projects, getting access to research sites, integrating different expertise, and sharing findings. I am grateful for this community as it makes my research and its potential impacts stronger.

Advisory Board

Catherine Badgley, PhD
Professor of Ecology and
Evolutionary Biology, College of
Literature, Science, and the Arts
Research Scientist in the Museum
of Paleontology

Larissa Larsen, PhD
Associate Professor of Urban
and Regional Planning, Taubman
College of Architecture and Urban
Planning

Ivette Perfecto, PhD
Professor of Ecology, Natural
Resources and Environment,
School of Natural Resources and
Environment

Mark Wilson, ScD
Professor of Epidemiology, School
of Public Health
Professor of Ecology and
Evolutionary Biology, College of
Literature, Science, and the Arts

John Vandermeer, PhD
Professor of Ecology and
Evolutionary Biology, College of
Literature, Science, and the Arts
Professor of Natural Resources
and Environment, School of Natu-
ral Resources and Environment

Affiliated Faculty Members

Susan Aaronson, MA, RD SPH
Alicia Alvarez, JD Law School
Ella August, PhD SPH
Catherine Badgley, PhD LSA
Regina Baucom PhD LSA
Jennifer Blesh, PhD SNRE
Shannon Brines, MEng SNRE
Victoria Campbell-Arvai, PhD SNRE
Alicia Cohen, MD Medical School
Raymond De Young, PhD SNRE
Jim Diana, PhD SNRE
Paul Drevnick, PhD SNRE
Margot Finn, PhD LSA
Ashley Gearhardt, PhD LSA
Michael Gordon, PhD Ross
Robert Grese, MSLA SNRE
Kristen Harrison, PhD LSA
Martin Heller, PhD SNRE
Andrew Herscher, PhD Taubman
Lesli Hoey, PhD Taubman
Mark Hunter, PhD LSA/SNRE
MaryCarol Hunter, PhD SNRE
Barbara Israel, DrPH SPH
Andrew Jones, PhD SPH
Greg Keoleian, PhD SNRE/CE
Laurie Lachance, PhD SPH
Steven Mankouche, MArch Taubman
Alison Miller, PhD SPH
Virginia Murphy, MA LSA
Joan Iverson Nassauer, MLA SNRE
Richard Norton, PhD, JD LSA/Taubman
Scott Page, PhD LSA
Ivette Perfecto, PhD SNRE
Karen Peterson, DSc SPH
Thomas Princen, PhD SNRE
Don Scavia, PhD SNRE/CE
Amy Schulz, PhD SPH
Jasprit Singh, PhD CE (emeritus)
Sara Soderstrom, PhD LSA
Dorceta Taylor, PhD SNRE
Nicholas Tobier, MFA Stamps
Joe Trumpey, MFA SNRE/Stamps
Vivian Valencia, PhD SNRE
John Vandermeer, PhD LSA/SNRE
Mark Wilson, ScD LSA/SPH

Affiliated Staff Members

Emily Canosa
Manager, Sustainable Food Program
Juli McLoone
Outreach Librarian and Curator, Special
Collections Library
Adrienne O'Brien
Collections and Natural Areas Specialist,
Matthaei Botanical Gardens and Nichols
Arboretum
Maren Spolum
Research Manager, Food Access in
Michigan Project
Emily Springfield
Academic Projects Manager
Keith Soster
Director of Student Engagement, Michigan
Dining

SFSI Staff Members

Lilly Fink Shapiro, MPH
Lead Coordinator
Lee Taylor-Penn
Coordinator

Key:

CE-College of Engineering
LSA-College of Literature, Science, &
the Arts
Ross-Ross School of Business
SPH-School of Public Health
SNRE-School of Natural Resources &
Environment
Stamps-Stamps School of Art & Design
Taubman-Taubman College of
Architecture & Urban Planning

Not pictured: Larissa Larsen

Photo Credit

Lilly Fink Shapiro

Collaborators

Interfaith Council for Peace and Justice
MEnvoys
Michigan Solidarity Network with Mexico
Slow Food Huron Valley
UM New World Agriculture and Ecology Group
UM Sustainable Food Program

Supporters

Department of American Culture
Department of Nutritional Sciences
Ecology and Evolutionary Biology
Graham Sustainability Institute
Latin American and Caribbean Studies
Law School
MEnvoys
Michigan Community Scholars Program
Program in the Environment
Rackham Graduate School
School of Public Health
School of Natural Resources and Environment
Slow Food Huron Valley
Student Advocates for Nutrition
UM Center for Latin American and Caribbean Studies
USDA
Whole Foods Market

UM students studying urban agriculture in Cuba meet with a local butcher outside of an organopónico in Havana

Hungry for more?

visit

sites.lsa.umich.edu/sustainablefoodsystems/

follow

facebook.com/UMSustainableFoodSystemsInitiative

contact

finkshap@umich.edu