[bookmark: _GoBack]Food Topics for Research
Overview: These are broad suggestions that came up in workshops of one or more of my four classes. To become a good topic for a researched argument, they need to be refined in a rhetorical context. Read as much as you can before you decide where you want to come into the conversation, and choose your audience/focus/forum carefully. Remember: this is supposed to be an argument, not just a data dump. I had to cut some topics that just didn’t seem connected to any argument.
Food and Technology
· Food to fuel: biofuels from fryer oil. Describe the technology and evaluate the environmental and/or business angle.
· GMOs: Describe a specific technology and evaluate on the grounds of pragmatics/ethics/aesthetics
· Cloning livestock, other ag products
· Urban farms/Vertical Farms/Edible Landscaping: describe trend, evaluate impacts, possibilities
· Food in outer space: I don’t know if this would work in an argument, but it’s a fun idea
Food and Ethics/Law/Politics
· Food label regulations: do we need better laws to prevent deception?
· Vegetarian/Vegan ethics: discuss reasons for/against
· Ethics of restaurants (fraud in labeling, exploitation of workers)
· Farmworker rights (fair pay, safe working conditions, immigration issues, slavery)
· Humane treatment of livestock (e.g. laws banning foie gras, shark fin soup, pig gestation confinement, chicken cages, de-beaking, Hiding bad treatment of livestock, etc.)
· Fair Trade Foods: pick a product (coffee, chocolate, etc) and evaluate its fair trade programs and/or companies; or evaluate a program that aims to ensure compliance.
· Overly sexual advertising of food: Is it a problem? If so, solutions?
Food & Development (local or global): Describe/ evaluate/propose—best to pick just one organization.
· US national and Local food charities: Food programs exist that offer job training, prisoner rehabilitation, entrepreneur development, alternative schooling, etc. Pick a program and evaluate its impact. Examples: The Pie Ranch; The Homeless Garden Project; Insight Garden Program, The Garden Project (prisons); Farmer Veteran Coalition, Refugee Gardens, La Cocina (helps food entrepreneurs)
· International Food-related NGOs: the Peace Corps, Heifer International, World Vision, etc
Food and nutrition
· Gluten-free diets: Overblown food fad, genuine response to new scientific knowledge, both?
· Sports nutrition: evaluate beliefs about what works (products and/or regimens). Choose a particular sport.
· Fad diets: Pick a particular one, evaluate.
· Food and psychology: This is very broad, but it might lead you to a particular insight on a food disorder or a discovery of marketers. Remember to look for an argument, not just data.

Food and Education
· Classes in nutrition/food systems: Evaluate an existing program and/or propose a new one. (Sample: “Get It” or “Read to Feed” programs of Heifer International)
· School gardens: evaluate and/or propose a program
· Food quality in cafeterias: evaluate current program and/or propose new one. Best to focus on a particular school or other institution, public or private. Best to choose one you can visit.
· High school/college food options: this includes cafeterias and other food within reach of students, including vending machines and restaurants they can get to near campus. Evaluate.
Food and Culture
· Media and food choices: examine and evaluate, propose rules for media? (e.g. ban advertising junk food on children’s shows)
· Religious/Cultural rules for food: explain/defend a culture’s food rules to non-believers, or argue for a change within the faith community (or argue against a change). This could be in a business context (e.g. why fast-food in India should ban lard in the French fryer machines)
· Geographic spread of foods: Discuss and evaluate impact or possible impact (e.g. quinoa in America, acai berry, shea butter, eating bugs)
· American food’s cultural influence abroad: focus on a particular kind of food or food-related custom that we export; describe it and evaluate. (a more specific example of the geographic food topic)
Food and Business
· Investing in food corporations: If you have this kind of expertise, evaluate a particular company or industry for investment opportunities. Be creative! How about Grease Lightning Biofuel?
· Food and business regulations (e.g. labels for BST in milk, labels for GMOs in food, tax on soda)
· Boycotting food businesses: evaluate a current boycott (e.g. on Driscoll’s berries) or propose one
· Food marketing: pick a particular campaign, evaluate on pragmatic or ethical grounds. Propose a “rebranding” for an unpopular product.
· Global food system: evaluate the impact on our economy (pick a particular product), or consider the role of American food being exported to other countries, e.g. excess milk powder being sent as a charity staple.
· Monopolies in food companies: should there be laws against it?
· Michelin stars, an outdated system?
· Ancient foods revived: e.g. bring back acorn flour in CA?
Stray Topics
· The “Locavore” movement: Motivations? Strategies? Problems? Prospects?
· Food Innovation: Pick a new product or trend, evaluate as a business prospect, social impact. (caffeinated alcohol, Cupuaçu, acai, nutmeg, etc.)
· Food pioneers, Leading Voices: Urban Farmers Novella Carpenter, Will Allen; food writers Michael Pollan, Eric Schlosser, Barbara Kingsolver. What did he/she accomplish? What can we all learn from him/her?

