In Organic We Trust (Resources)
Compiled National Statistics and Reports:
Overall Trends in the Food System – excellent infographics from Philip Howard at Michigan State University: https://www.msu.edu/~howardp/infographics.html

Missouri Extension researchers Hendrickson-Heffernan work on food system concentration: http://www.foodcircles.missouri.edu/leopold/sld001.htm
http://www.foodcircles.missouri.edu/consol.htm

USDA Economic Research Service (ERS)
· Chicken - http://www.ers.usda.gov/media/205671/eib38_1_.pdf
· Pork - http://www.ers.usda.gov/media/244843/err52.pdf
· Cow/Calf Beef - http://www.ers.usda.gov/publications/eib-economic-information-bulletin/eib73.aspx
· Livestock sector transformation - http://www.ers.usda.gov/publications/eib-economic-information-bulletin/eib43.aspx
· Non-USDA report: http://www.ase.tufts.edu/gdae/Pubs/rp/AAI_Issue_Brief_4.pdf
· Structure and Finances of Farms - http://www.ers.usda.gov/media/184479/eib66_1_.pdf
· U.S. Grain System –
· http://www.ers.usda.gov/publications/err-economic-research-report/err35.aspx
· Mostly a commodity system, but rapidly growing specialty production and contract-based production
· Vegetables and Pulses: http://www.ers.usda.gov/topics/crops/vegetables-pulses.aspx
Food System Consolidation Report: http://www.foodcircles.missouri.edu/consol.htm
U.S. Farmworkers/Labor Report: http://www.ncfh.org/docs/fs-Facts%20about%20Farmworkers.pdf
U.S. Obesity Rates – CDC – http://www.cdc.gov/obesity/
Food Consumption – Food Environments interactive map - http://www.ers.usda.gov/data-products/food-environment-atlas/go-to-the-atlas.aspx
[bookmark: _GoBack]USDA National Agricultural Statistics Service (NASS) – more basic agricultural statistics and datasets - http://www.nass.usda.gov/

USDA Agricultural Marketing Service (AMS) – some statistics and reports, especially on marketing efforts for commodities as well as promotional efforts for local foods, etc - http://www.ams.usda.gov/AMSv1.0/

USDA Economic Research Service (ERS) – summary reports on trends in key sectors of U.S. food system - http://www.ers.usda.gov/

USDA Census of Agriculture - http://www.agcensus.usda.gov/

U.S. Census Bureau – Economic Census – good for statistics on food retail, restaurants (foodservice), food manufacturing, etc industries (agricultural statistics are found in the Census of Agriculture, but other sectors are in this Economic Census data) - http://www.census.gov/econ/

Economic report on changes to meat industry (2000): http://www.kc.frb.org/Publicat/econrev/pdf/2q01bark.pdf

Kansas Statistics:
Kansas Department of Agriculture statistics - http://www.ksda.gov/statistics/
Rhonda Janke (source of many of the Kansas fruit and vegetable figures and statistics - http://www.youtube.com/watch?v=bwF6W3ZAi10

Dust Bowl as a Case Study in Problems of Developing Modern Technology-Intensive Agriculture:

PBS Documentary (2012) Dust Bowl (website with interactive lessons to explore)

Timothy Egan (2008) The Worst Hard Times
Donald Worster The Dust Bowl

Alternative Movements:
Food Co-op Project, 1979: http://reic.uwcc.wisc.edu/ref
http://reic.uwcc.wisc.edu/groceries/
University of Wisconsin Center for Cooperatives - http://www.uwcc.wisc.edu/
International Cooperative Movement and Rochdale Principles - http://en.wikipedia.org/wiki/Rochdale_Principles
Community Supported Agriculture:
· http://www.leopold.iastate.edu/pubs/staff/files/csa_0105.pdf)
· Lass et al (2003) CSA Across the Nation http://www.cias.wisc.edu/pdf/csaacross.pdf
Hikaru Peterson, Theresa Selfa, and Rhonda Janke (2010) Barriers and Opportunities for Sustainable Food Systems in Northeastern Kansas – Sustainability 2010, Volume 2, pages 232-251
USDA Agricultural Marketing Service – national farmers markets statistics - http://www.ams.usda.gov/AMSv1.0/farmersmarkets
Rhonda Janke – Farming in the Dark – book telling stories form sustainable agriculture farmers about challenges they face from their perspectives - http://www.amazon.com/Farming-Dark-Discussion-Sustainable-Agriculture/dp/1934269182

Sustainability Challenges:

Millenium Ecosystem Assessment - http://www.unep.org/maweb/en/index.aspx

Millenium Development Goals - http://www.un.org/millenniumgoals/
Heller & Keolian (2000) Sustainability Indicators for U.S. Food System - http://css.snre.umich.edu/css_doc/CSS00-04.pdf
Climate Change and Wheat in North America - http://news.bbc.co.uk/2/hi/science/nature/6200114.stm
Climate Change Projections for U.S. - http://climatecommunication.org/
Annika Carlsson-Kanyama and Alejandro D Gonzalez (2009) Potential contributions of food consumption patterns to climate change. Am J Clin Nutr 89: 1704S-1709S

Books:
Ben Champion (2007) The Political Economy of Local Foods in Eastern Kansas (doctoral dissertation) - http://ora.ouls.ox.ac.uk/objects/uuid:6f0586d3-7302-4650-9fe7-8254b1e7e1f0

Patricia Allen (2007) Together at the Table: Sustainability and Sustenance in the American Agrifood System Penn State Press
· Review of alternative food system movements in the U.S. with a critical, but constructive eye

Richard Walker (2004) The Conquest of Bread: 150 Years of Agribusiness in California. The New Press
· Excellent history of agricultural development in California

William Cronon (1992) Nature’s Metropolis: Chicago and the Great West W.W. Norton
· History of Chicago’s rise as a great American city, including its role in development of agricultural markets and linking the great American breadbasket with global markets

Harvey Levenstein – two volume set chronicling the historical development of U.S. culinary traditions, diet, and food fads, including the science of nutrition and food quality
	Revolution at the Table (2003 revised edition) University of California Press
	Paradox of Plenty (2003 revised edition) University of California Press

Willard Cochrane (1993) The Development of American Agriculture: A Historical Analysis University of Minnesota Press
· THE classic text reviewing the overall evolution of American agriculture

