

The Atlas of Food - <http://foodethics.univie.ac.at/the-atlas-of-food>

Millstone, Erik / Lang, Tim ²2008. The Atlas of Food: Who Eats What, Where, and Why. London, Earthscan / [Myriad Editions](#). ~ € 17,-

USA Edition - University of California. ~ \$ 22,-

Editors: Erik Millstone is Professor of Science Policy at the [University of Sussex, UK](#).

Tim Lang is Professor of Food Policy at [London's City University](#).

Contents

Contributors / Introduction

Part 1 Contemporary Challenges

- 1 Current Concerns
- 2 Feeding the World
- 3 Unequal Distribution
- 4 Environmental Challenges
- 5 Water Pressure
- 6 Nutritional Deficiencies
- 7 Over-Nutrition
- 8 Contamination

Part 2 Farming

- 9 Mechanization
- 10 Industrial Livestock Production
- 11 Animal Feed
- 12 Animal Diseases
- 13 Agricultural Research and Development
- 14 Genetically Modified Crops
- 15 Pesticides
- 16 Fertilizers
- 17 Working the Land
- 18 Land Ownership
- 19 Urban Farming
- 20 Fishing and Aquaculture
- 21 Agricultural Biodiversity
- 22 Organic Farming
- 23 Greenhouse Gases

Part 3 Trade

- 24 Trade
- 25 Live Animal Transport
- 26 Subsidized Trade
- 27 Trade Disputes
- 28 Trade Dependence
- 29 Fair Trade

Part 4 Processing, Retailing and Consumption

- 30 Stable Food
- 31 Changing Diets
- 32 Processing Giants
- 33 Retail Power
- 34 Organic Food
- 35 Food Additives
- 36 Eating Out
- 37 Fast Food
- 38 Alcohol
- 39 Advertising and Marketing
- 40 Citizens Bite Back

Part 5 Data Tables

Agriculture
Consumption
Sources / Index