


Substantial Research Papers

Food, Farming, and Agriculture

Pepson, Jen (2013), *Redefining Food Deserts: How Transportation and Neighborhood Design Impact Access*

Bury, Sarah (2012), *Gardens as Roots of Resistance*

Cimino, Andrea (2009), *Food Security and Nutrition in West Africa: Bushmeat, Overfishing, Industrial Agriculture and Alternatives to the Consumption of Animal Protein*

Crehan, Philip (2012), *Ag Development in Detroit*

Dodge, Kris (2008), *Agribusiness of the Global Monoculture: Durable Alternatives for the Rural Philippines*

Dozoretz, Lindsay (2008), *Will Corporatization Kill the Soul of Organics?: The Implications of the Organic Movement's Engagement with Big Business and What it Means for the Future of Food*

Edge, Joshua (2007), *Groundwater Irrigation and the Food Supply: The Case of the Ogallala Aquifer*

Follett, Jeff (2007), *Who Will Take the Lead? Social Movements and Strategic Alliances for an Alternative Food System in the United States*

Fulton, Victoria (2012), *Climate Change and Agriculture in the Central Andes: Exploring Traditional Knowledge and Agro-biodiversity in Peru*

Hunt, Suzanne (2004), *The Future of Agriculture: Certification and Ecolabeling*

Newbold, Elizabeth (2008), *Concentrated Animal Feeding Operations Manure Production & Pollution on Water Systems*

Ostfeld, Jacqueline (2006), *Cultivating a Sustainable Agricultural Sector: Policy Tools for the 2007 Farm Bill*

Tararan, Samuel (2005), *Agroforestry and Payment for Environmental Services*


Global Environmental Politics

Cunningham, Leda (2006), *Fish for the Future: The Quota System as a Model for Managing the Global Fishing Commons*

Lee, Tina (2012), *Taiwan Illegal (IUU) Fishing*

McConnell, Michael (2012), *International Tuna Fisheries*

Marks, Jacqueline (2007), *Sustainable Seafood: The role of Eco-certification in Marine Fisheries Management*

Zielke, Emily (2008), *Stopping Large Agribusinesses from Getting Fat on Prison Food Contracts*

Mumbauer, Kyra (2005), *Beyond Consultations and Regulations: Meaningful Engagement of Small-Scale Fishers in Marine and Fishery Management*