

Bibliography

- Abolafia, M. Y. (1998) Markets as cultures: an ethnographic approach. In: M. Callon, ed. *The Laws of the Markets*. Oxford: Bakewell, p. 69-85
- Adam, B. (1998) *Timescapes of Modernity*. London: Routledge.
- Adam, B. (2000) The temporal gaze: The challenge for social theory in the context of GM food, *British Journal of Sociology* 51(1): 125-142.
- AFP (2010) French wines' new export strategy: think "Coca-Cola", *Independent Online* [online] 29 June. Available at: <http://www.independent.co.uk/life-style/food-and-drink/french-wines-new-export-strategy-think-cocacola-2013187.html> [Accessed 21/09/2011]
- Allen, P., and Kovach, M. (2000) The capitalist composition of organic: The potential of markets in fulfilling the promise of organic agriculture, *Agriculture and Human Values* 17: 221-232.
- Alonso, A. D., and Northcote, J. (2009) Wine, history, landscape: origin branding in Western Australia, *British Food Journal* 111(11): 1248-1259.
- Anderson, B. (2004) Time-stilled space-slowed: how boredom matters, *Geoforum* 35: 739-754.
- Anderson, K., Norman, D., and Wittwer, G. (2003) Globalisation of the World's Wine Markets, *World Economy* 26(5): 659-687.
- Anderson, K. (ed.) (2004) *The World's Wine Markets: Globalization at Work*, Cheltenham: Edward Elgar.
- Appadurai, A. (1988) *The Social Life of Things: Commodities in a Cultural Perspective*, Cambridge: Cambridge University Press.
- Arce, A., and Marsden, T. K. (1993) The Social Construction of International Food: A New Research Agenda, *Economic Geography* 69(3): 293-311.
- Atchison, J., Head, L., and Gates, A. (2010) Wheat as food, wheat as industrial substance; comparative geographies of transformation and mobility, *Geoforum* 41(2): 236-246.
- Atkins, P. (2007) Laboratories, laws, and the career of a commodity, *Environment and Planning D* 25: 967-989.
- Atkins, P. (2010) *Liquid Materialities. A History of Milk, Science and the Law*, London: Ashgate.
- Atkins, P. (2011) The material histories of food quality and composition, *Endeavour* 35 (2-3): 74-79
- Atkinson, P. (2006) Rescuing Autoethnography, *Journal of Contemporary Ethnography* 35(4): 400-404.
- Badmington, N. (2004) Mapping posthumanism, *Environment and Planning A* 36: 1344-1351.

- Bakker, K. (2004) *An Uncooperative Commodity: Privatizing Water in England and Wales*, Oxford: Oxford University Press.
- Bakker, K., and Bridge, G. (2006) Material worlds? Resource geographies and the 'matter of nature', *Progress in Human Geography* 30(1): 5-27.
- Barad, K. (2003) Posthumanist Performativity: Toward an Understanding of How Matter Comes to Matter, *Signs* 28(3): 802-831.
- Barad, K. (2007) *Meeting the Universe Halfway*, London: Duke University Press.
- Barnett, C., Cloke, P., Clarke, N., and Malpass, A. (2005) Consuming Ethics: Articulating the Subjects and Spaces of Ethical Consumption, *Antipode* 37(1): 23-45.
- Barry, A. (2010) Materialist Politics: Metallurgy. In: Braun, B., and Whatmore, S. *Political Matter. Technoscience, Democracy, and Public Life*. London: University of Minnesota Press, p. 89-118
- Becker, H. (2007) *Telling about society*, Chicago, IL: Chicago University Press.
- Bennett, J. (2001) *The Enchantment of Modern Life : Attachments, Crossings, and Ethics*, Princeton: Princeton University Press.
- Bennett, J. (2007) Edible matter, *New Left Review*, 45
- Bernetti, I., Casini, L., and Marinelli, N. (2006) Wine and globalisation: changes in the international market structure and the position of Italy, *British Food Journal* 108(4): 306-315.
- Besio, K., Johnston, L., and Longhurst, R. (2008) Sexy beasts and devoted mums: narrating nature through dolphin tourism, *Environment and Planning A* 40: 1219-1234.
- Bingham, N. (2006) Bees, butterflies, and bacteria: biotechnology and the politics of nonhuman friendship, *Environment and Planning A* 38(3): 483 – 498.
- Bird, D. (2010) *Understanding Wine Technology. The Science of Wine Explained*, Leamington Spa: DBQA.
- Bissell, D. (2009) Obdurate pains, transient intensities: Affect and the chronically pained body, *Environment and Planning A* 41(4): 911-928.
- Blake, M., Mellor, J., and Crane, L. (2010) Buying Local Food: Shopping Practices, Place, and Consumption Networks in Defining Food as "Local", *Annals of the Association of American Geographers* 100(2): 409-426.
- Boltanski, L., and Thévenot, L. (1991) *On Justification: Economies of Worth*, Paris: Galimard.
- Braun, B. (2008) Environmental issues: inventive life, *Progress in Human Geography* 32(5): 667-679.
- Bruni, A. (2005) Shadowing Software and Clinical Records: On the Ethnography of Non-Humans and Heterogeneous Contexts, *Organization* 12(3): 357 - 378.

- Buller, H. (2008) Safe from the wolf: biosecurity, biodiversity, and competing philosophies of nature, *Environment and Planning A* 40: 1583-1597.
- Burke, D. (1998) The 'yuk' factor. In: S. Griffiths and J. Wallace (eds.) *Consuming passions. Food in the age of anxiety*. Glasgow: Mandolin.
- Çalışkan, K., and Callon, M. (2009) Economization, part 1: shifting attention from the economy towards processes of economization, *Economy and Society* 38(3): 369-398.
- Çalışkan, K., and Callon, M. (2010) Economization, part 2: a research programme for the study of markets, *Economy and Society* 39(1): 1-32.
- Callon, M. (1986) Some Elements of a Sociology of Translation: Domestication of the Scallops and the Fishermen of St Brieuc Bay. In: Law, J. (ed.) *Power, Action and Belief: A New Sociology of Knowledge?*. London: Routledge & Kegan Paul, p. 196-233
- Callon, M. (1998) *The Laws of the Markets*. Oxford: Bakewell.
- Callon, M. (2005) Why virtualism paves the way to political impotence. Callon replies to Miller, *Economic Sociology, European Electronic Newsletter* 6(2): 3-20.
- Callon, M. (2007) What Does It Mean to Say That Economics Is Performative? In: MacKenzie, D., Muniesa, F., Siu, L. (eds.) *Do Economists Make Markets?* Woodstock: Princeton University Press, p. 311-357
- Callon, M., and Law, J. (2005) On qualculation, agency, and otherness, *Environment and Planning D: Society and Space* 23: 717-733
- Callon, M., Méadel, C., and Rabeharisoa, V. (2002) The economy of qualities, *Economy and Society* 31(2): 194 — 217.
- Callon, M., and Muniesa, F. (2005) Economic markets as calculative collective devices, *Organization Studies* 26(8): 1229-1250.
- Cameron, C., Manhood, C., and Pomfrett, J. (2011) Bodily learning for a (climate) changing world: registering differences through performative and collective research, *Local Environment* 16(6): 493-508.
- Campbell, C. (2004) *Pyloxera. How Wine Was Saved For the World*, London: Harper Perennial
- Campbell, G., and N. Guibert (2006) Introduction. Old World strategies against New World competition in a globalising wine industry, *British Food Journal* 108(4): 233-242.
- Carolan, M. S. (2005) Do you see what I see? Examining the epistemic barriers to sustainable agriculture, *Rural Sociology* 71 (2): 232-260
- Carolan, M. S. (2008) More-than-Representational Knowledge/s of the Countryside: How We Think as Bodies, *Sociologia Ruralis* 48(4): 408-422.
- Carolan, M. S. (2011) *Embodied Food Politics*. Farnham: Ashgate.

- Cassidy, R. (2007) Introduction: Domestication Reconsidered. In: Cassidy, R., and Mullin, M. (eds.) *Where the Wild Things Are Now*. New York: Wenner-Gren Foundation, p. 1-26
- Castree, N. (1995) The nature of produced nature: materiality and knowledge construction in Marxism, *Antipode* 27(1): 12-48.
- Castree, N. (2002), False Antitheses? Marxism, Nature and Actor-Networks, *Antipode* 34(1): 111-146.
- Castree, N. (2003) Commodifying what nature?, *Progress in Human Geography* 27(3): 273-297.
- Cerjak, M., Mesić, Z., Kopačić, M., Kovačić, D., and Markovina, J. (2010) What motivates consumers to buy organic food: Comparison of Croatia, Bosnia Herzegovina, and Slovenia, *Journal of Food Products Marketing* 16(3): 278-292
- Certoma, C. (2011) Standing-up vineyards: the political relevance of Tuscan wine production, *Environment and Planning D* 29: 1010-1029.
- Cerwonka, A., and Malkki, L. H. (2007) *Improvising theory. Process and Temporality in Ethnographic Fieldwork*, Chicago: University of Chicago Press.
- Clark, N. (2007) Animal Interface: The Generosity of Domestication. In: Cassidy, R., and Mullin, M. (eds.) *Where the Wild Things Are Now*. New York: Wenner-Gren Foundation, p. 49-70
- Clarke, N., Cloke, P., Barnett, C., and Malpass, A. (2008) The spaces and ethics of organic food, *Journal of Rural Studies* 24, (3): 219-230
- Cloke, P. , and Jones, O. (2001) Dwelling, place, and landscape: an orchard in Somerset, *Environment and Planning A* 33: 649-666.
- Coffey, A. (2002) Ethnography and self: reflections and representations. In: May, T. (ed.) *Qualitative Research in Action*, London: Sage, p. 313-331
- Convery, I., Bailey, C., Mort, M. and J. Baxter (2005) Death in the wrong place? Emotional geographies of the UK 2001 foot and mouth disease epidemic, *Journal of Rural Studies* 21(1): 99-109.
- Cook, I. (2004) Follow the thing: papaya, *Antipode* 36(4): 642-664.
- Cook, I., and Crang, P. (1996) The World on a Plate: Culinary Culture, Displacement and Geographical Knowledges, *Journal of Material Culture* 1(2): 131-153.
- Crane, L. G., Lombard, M. B., and Tenz, E. M. (2009) More than just translation: challenges and opportunities in translingual research, *Social Geography* 4: 39-46.
- Crang, M. (2001). Filed work: making sense of group interviews. In: Limb, M., and Dwyer, C. *Qualitative Methodologies for Geographers*. London: Arnold, p. 215-233
- Crang, M. (2005) Qualitative methods: There is nothing outside the text?, *Progress in Human Geography* 29(2): 225-233.
- Crang, M., and Cook, I. (1995) *Doing Ethnographies*. Norwich: Geobooks.

- Cronon, W. (1996) The Trouble with Wilderness; or, Getting Back to the Wrong Nature. In: Cronon, W. *Uncommon Ground. Rethinking the Human Place in Nature*. London: W. W. Norton & Company, p. 23-66
- Crouch, D. (2003) Spacing, performing, and becoming: tangles in the mundane, *Environment and Planning A* 35(1945-1960).
- Dant, T., and D. Bowles (2003) Dealing with Dirt: Servicing and Repairing Cars, *Sociological Research Online* 8(2).
- De Laet, M., and Mol, A. (2000) The Zimbabwe Bush Pump: Mechanics of a Fluid Technology, *Social Studies of Science* 30(2): 225-263.
- De Silvey, C. (2003) Cultivated histories in a Scottish allotment garden, *Cultural Geographies* 10: 442-468.
- Demossier, M. (2010) *Wine Drinking Culture in France. A National Myth of a Modern Passion?* Cardiff: University of Wales Press.
- Demossier, M. (2011) Beyond terroir: territorial construction, hegemonic discourses, and French wine culture, *Journal of the Royal Anthropological Institute* 17(4): 685-705.
- Despret, V. (2004) The Body We Care For: Figures of Anthro-zoo-genesis, *Body & Society* 10(2-3): 111-134.
- Despret, V. (2005) Sheep do have opinions. In: Latour, B., and Weibel, P. (eds.) *Making Things Public: Atmospheres of Democracy*. London: MIT Press, p. 360-368.
- Despret, V. (2008) The becoming of subjectivity in animal worlds, *Subjectivity* 23: 123-139.
- Douglas, M. (1966) *Purity and Danger: an Analysis of Concepts of Pollution and Taboo*. London: Routledge & Kegan Paul.
- DuPuis, E. M. (2000) Not in my body: rBGH and the rise of organic milk, *Agriculture and Human Values* 17(3): 285-295.
- DuPuis, E. M., Goodman, D. (2005) Should we go "home" to eat?: Toward a reflexive politics of localism, *Journal of Rural Studies* 21(3): 359-371
- Eden, S., Bear, C., Walker, G. (2008) Mucky carrots and other proxies: Problematizing the knowledge-fix for sustainable and ethical consumption, *Geoforum* 39(2): 1044-1057.
- EU (2009) Working document rev3, SCOF 14 and 15 December 2009. 3th December. Available at: http://www.ifoam.org/about_ifoam/around_world/eu_group-new/workareas/regulation/revision/pdf/COM_working-doc_wine_EN_12.2009.pdf [Accessed 14/02/2012]
- Evans, D. (2011) Consuming conventions: sustainable consumption, ecological citizenship and the worlds of worth, *Journal of Rural Studies* 27: 109-115.
- Fay, J. C., and Benavides, J. A. (2005) Evidence for domesticated and wild populations of *Saccharomyces cerevisiae*, *PLoS Genetics* 1(1): 0066-0071.

- Fine, B., and Leopold, E. (1993) *The World of Consumption*. London: Routledge.
- FitzSimmons, M., and Goodman, D. (1998) Incorporating nature: environmental narratives and the reproduction of food. In: Braun, B., and Castree, N. *Remaking Reality: Nature at the Millennium*. London: Routledge, p. 194-220.
- Fonte, M. (2008) Knowledge, Food and Place. A Way of Producing, a Way of Knowing, *Sociologia Ruralis* 48 (3): 200-222
- Foster, R. J. (2008) *Coca-globalization. Following Soft Drinks from New York to New Guinea*. New York: Palgrave Macmillan.
- Freidberg, S. (2003) Editorial: not all sweetness and light: new cultural geographies of food, *Social and Cultural Geography* 4: 3-6.
- Frolic, A. (2011) Who are we when we are doing what we are doing? The case for mindful embodiment in the ethics case consultation, *Bioethics* 25(11): 370-382.
- Gade, D. W. (2004) Tradition, Territory and Terroir in French Viticulture: Cassis, France and Apellation Controlee, *Annals of the Association of American Geographers* 94(4): 848-867.
- Garrett, B. L. (2010) Videographic geographies: using digital video for geographic research, *Progress in Human Geography* 35(4): 521-541.
- Gereffi, G., Humphrey, J., and Sturgeon, T. (2005) The governance of global value chains, *Review of International Political Economy* 12(1): 1-27.
- Gereffi, G., and Korzeniewicz, M. (1994) *Commodity Chains and Global Capitalism*. Westport, Conn.: Praeger.
- Gibson, W. (2006) Material culture and embodied action: sociological notes on the examination of musical instruments in jazz improvisation, *The Sociological Review* 54 (1): 171-187.
- Gieser, T. (2008) Embodiment, emotion and empathy : A phenomenological approach to apprenticeship learning, *Anthropological Theory* 8(3): 299-318.
- Giuliani, E. (2007) The wine industry: Persistence of tacit knowledge or increased codification? Some implications for catching-up countries, *International Journal of Technology and Globalisation* 3 (2-3): 138-154
- Goddard, M. R., Anfang, N., Tang, R., Gardner, R. C. and Casey, J. (2010) A distinct population of *Saccharomyces cerevisiae* in New Zealand: evidence for local dispersal by insects and human-aided global dispersal in oak barrels, *Environmental Microbiology* 12(1): 63-73.
- Goodman, D. (1999) Agro-food studies in the 'Age of Ecology': Nature, Corporeality, Bio-Politics, *Sociologia Ruralis* 39: 17-38.
- Goodman, D. (2000) The changing bio-politics of the organic: production, regulation, consumption, *Agriculture and Human Values* 17: 211-213.

- Goodman, D. (2001) Ontology Matters: The Relational Materiality of Nature and Agro-Food Studies, *Sociologia Ruralis* 41 (2): 182-200.
- Goodman, D. (2003) The quality 'turn' and alternative food practices: reflections and agenda, *Journal of Rural Studies* 19 (1): 1-7.
- Goodman, D. (2004) Rural Europe redux? Reflections on alternative agro-food networks and paradigm change, *Sociologia Ruralis* 44: 3-16.
- Goodman, D., and Goodman, M. (2001) Sustaining Foods: Organic Foods and the Socio-Ecological Imaginary. In: Cohen, M. J., and Murphy, J. (eds.) *Exploring Sustainable Consumption: Environmental Policy and the Social Sciences*, London: Pergamon, p. 97-119.
- Goodman, D., and DuPuis, E. M. (2002) Knowing Food and Growing Food: Beyond the Production-Consumption Debate in the Sociology of Agriculture, *Sociologia Ruralis* 42(1): 5-22.
- Goodman, D., and Redclift, M. (1991) *Refashioning Nature*. London: Routledge.
- Goodman, D., Sorj, B., and Wilkinson, J. (1987) *From Farming to Biotechnology*. Oxford: Blackwell.
- Grasseni, C. (2004) Video and ethnographic knowledge: skilled vision in the practice of breeding. In: Pink, S., Kurti, L., and Alfonso, A. I. *Working Images: Visual Research and Representation in Ethnography*. London: Routledge, p. 15-31.
- Gray, J. (1998) Family Farms in the Scottish Borders: a Practical Definition by Hill Sheep Farmers, *Journal of Rural Studies* 14 (3): 341-356.
- Gregson, N. (2007) *Living With Things : Ridding, Accommodation, Dwelling*. Wantage: Sean Kingston Publishing.
- Gregson, N. (2011) Performativity, corporeality and the politics of ship disposal, *Journal of Cultural Economy* 4 (2): 138-146.
- Gregson, N., Watkins, H., and Calestani, M. (2010) Inextinguishable fibres: Demolition and the vital materialisms of asbestos, *Environment and Planning A* 42 (5): 1065-1083
- Gregson, N., Watkins, H., and Calestani, M. (2012), Political markets: recycling, economisation and marketisation, *Economy and Society* (in press)
- Gregson, N., and Crewe, L. (1997) Performance and Possession: Rethinking the Act of Purchase in the Light of the Car Boot Sale, *Journal of Material Culture* 2: 241-263.
- Gregson, N., and Crewe, L. (2003) *Second-hand Cultures*. Oxford: Berg.
- Gregson, N., and Crang, M. (2010) Materiality and waste: inorganic vitality in a networked world, *Environment and Planning A* 42: 1026 -1032.
- Greig, D. (2007) Population Biology: Wild Origins of a Model Yeast, *Current Biology* 17 (7): R251-R253.
- Gronow, J., and Warde, A., (Ed.) (2001) *Ordinary Consumption*. London: Routledge.

- Guthman, J. (1998) Regulating meaning, appropriating nature: the codification of California organic agriculture, *Antipode* 30 (2): 135–154.
- Guthman, J. (2000) Raising Organic: An agro-ecological assessment of grower practices in California, *Agriculture and Human Values* 17: 257-266.
- Guthman, J. (2004) *Agrarian Dreams. The Paradox of Organic Farming in California*. London: University of California Press.
- Guthman, J. (2004) The trouble with 'organic lite' in California: A rejoinder to the 'conventionalisation' debate, *Sociologia Ruralis* 44(3): 301-316.
- Guy, K. (2002) Rituals of Pleasure in the Land of Treasures: Wine Consumption and the Making of French Identity in the Late Nineteenth Century. In: Belasco, W., and Scranton, P. (eds.) *Food Nations: Selling Taste in Consumer Societies*. New York: Routledge, p. 34-47.
- Gwynne, R. N. (2008) UK retail concentration, Chilean wine producers and value chains, *The Geographical Journal* 174(2): 97-108.
- Hall, A., and Mogyorody, V. (2001) Organic farmers in Ontario: an examination of the conventionalisation argument, *Sociologia Ruralis* 41: 399-422.
- Hall, S. (2011) Geographies of money and finance I: Cultural economy, politics and place, *Progress in Human Geography* 35(2): 234-245.
- Halliday, J., and Johnson, H. (2006) *The Art and Science of Wine*. London: Mitchell Beazley.
- Haraway, D. (1988) Situated knowledges: the science question in feminism and the privilege of partial perspective, *Feminist Studies* 14: 575-599.
- Haraway, D. (1991) *Simians, Cyborgs and Women. The Reinvention of Nature*. London: Free Association Books.
- Haraway, D. J. (2007) *When Species Meet*. London: University of Minnesota Press.
- Harrison, P. (2000) Making sense: Embodiment and the sensibilities of the everyday, *Environment and Planning D: Society and Space* 18(4): 497-517.
- Harrison, P. (2009) In the absence of practice, *Environment and Planning D: Society and Space* 27: 987-1009.
- Hayes-Conroy, A., and Hayes-Conroy, J. (2008) Taking back taste: feminism, food and visceral politics, *Gender, Place & Culture* 15(5): 461-473.
- Hayes-Conroy, A., and Hayes-Conroy, J. (2010) Visceral difference: variations in feeling (slow) food, *Environment and Planning A* 42: 2956-2971.
- Hayes-Conroy, A., and Martin, D. G. (2010) Mobilising bodies: visceral identification in the Slow Food movement, *Transactions of the Institute of British Geographers* 35: 269-281.
- Hayles, K. (1999) *How We Became Posthuman. Virtual Bodies in Cybernetics, Literature and Informatics*. London: University of Chicago Press.

- Hayward, D., and Lewis, N. (2008) Regional dynamics in the globalising wine industry: The case of Marlborough, New Zealand, *Geographical Journal* 174(2): 124-137.
- Head, L., and Muir, P. (2006) Suburban life and the boundaries of nature: resilience and rupture in Australian backyard gardens, *Transactions of the Institute of British Geographers* 51: 505-524.
- Higgins, V. (2006) Re-figuring the problem of farmer agency in agri-food studies: A translation approach, *Agriculture and Human Values* 23: 51-62.
- Hinchliffe, S. (2001) Indeterminacy in-decisions - Science, policy and politics in the BSE (Bovine Spongiform Encephalopathy) crisis, *Transactions of the Institute of British Geographers* 26(2): 182-204.
- Hinchliffe, S. (2007) *Geographies of Nature: Societies, Environments, Ecologies*. London: SAGE.
- Hinchliffe, S. K., Matthew B., Degen, M. , and Whatmore, S. (2005) Urban wild things: a cosmopolitical experiment, *Environment and Planning D: Society and Space* 23(5): 643 – 658.
- Hine, C. (2007) Multi-Sited Ethnography as a Middle Range Methodology for Contemporary STS, *Science, Technology & Human Values* 32(6): 652-671.
- Hinnewinkel, J.-C., and Velasco-Graciet, H. (2004) From <<terroir>> to territory: Wine geographical division can be political and social as well, *Bulletin d'Association de Geographes Francais* 2004(2): 219-229.
- Hird, M. J. (2009) *The Origins of Sociable Life: Evolution After Science Studies*. London: Pallgrave Macmillan.
- Hird, M. J. (2010) Indifferent globality: Gaia, symbiosis and 'other worldliness', *Theory, Culture and Society* 27(2): 54-72.
- Hitchings, R. (2003) People, plants and performance: on actor network theory and the material pleasures of the private garden, *Social & Cultural Geography* 4(1): 99-113.
- Hitchings, R. (2006) Expertise and Inability. Cultured Materials and the Reason for Some Retreating Lawns in London, *Journal of Material Culture* 11(3): 364-381.
- Hitchings, R. (2007) How awkward encounters could influence the future form of many gardens, *Transactions of the Institute of British Geographers* 32 363–376.
- Hitchings, R., and Jones, V. (2004) Living with Plants and the Exploration of Botanical Encounter within Human Geographic Research Practice, *Ethics, Place and Environment* 7(1-2): 3-18.
- Holloway, L. (2002) Smallholding, hobby-farming and commercial farming: ethical identities and the production of farming spaces, *Environment and Planning A* 34: 2055-2070.
- Holloway, L. (2007) Subjecting cows to robots: farming technologies and the making of animal subjects, *Environment and Planning D: Society and Space* 25: 1041-1060.

- Holloway, L., Kneafsey, M., Venn, L., Cox, R., Dowler, E., and Tuomainen, H. (2007) Possible Food Economies: a Methodological Framework for Exploring Food Production–Consumption Relationships, *Sociologia Ruralis* 47(1): 1-19.
- Horlings, L. G., and Marsden, T. K. (2011) Towards the real green revolution? Exploring the conceptual dimensions of a new ecological modernisation of agriculture that could 'feed the world', *Global Environmental Change* 21: 441-452.
- Hudson, R. (2001) Critical Political Economy and Material Transformation, *New Political Economy*
- Hughes, A. (2000) Retailers, knowledges and changing commodity networks: the case of the cut flower trade, *Geoforum* 31(2): 175-190.
- Hunt, L. (2010) Interpreting orchardists' talk about their orchards: the good orchardists, *Agriculture and Human Values* 27: 415-426.
- IFOAM EU Group (2009a) Position Paper Organic Wine. Organic Wine Processing Final Position, agreed on 25th September, 2009. Available at: http://www.ifoam.org/about_ifoam/around_world/eu_group-new/positions/Papers/pdf/Position_IFOAMEU_wine_processing_25.09.2009.pdf [Accessed 14/02/2012]
- IFOAM EU Group (2009b) Wine position. IFOAM EU position paper. Reaction to COM paper for SCOF meeting at October 19/20, 2009. Approved October 16, 2009. Available at: http://www.ifoam.org/about_ifoam/around_world/eu_group-new/positions/Papers/pdf/Position_IFOAMEU_wine_processing_16.10.2009.pdf [Accessed 14/02/2012]
- IFOAM EU Group (2009c). Organic Wine Making – Sulphites. Available at: http://www.ifoam.org/about_ifoam/around_world/eu_group-new/positions/Papers/pdf/Letter_IFOAMEU_COM_organic_wine_SO2_4.12.2009.pdf [Accessed 14/02/2012]
- Illand, P., Gago, P., Caillard, A., and Dry, P. (2009) *A Taste of the World of Wine*. Adelaide: Patrick Illand Wine Promotions Pty Ltd.
- Ingold, T. (2000) *The Perception of the Environment. Essays in Livelihood, Dwelling, and Skill*. London: Routledge.
- Ingold, T. (2007) Materials against materiality, *Archeological Dialogues* 14(1): 1-16.
- Ingold, T. (2011) *Being Alive. Essays on Movement, Knowledge, and Description*. London: Routledge.
- Jackson, P. (2000) Rematerialising human and cultural geography, *Social & Cultural Geography* 1(1): 9-14.
- Jackson, P. (2001) Making sense of qualitative data. In: M. Limb, and Dwyer, C. *Qualitative Methodologies for Geographers*. London: Arnold, p. 199-214

- Jackson, P., Ward, N., and Russell, P. (2006) Mobilising the commodity chain concept in the politics of food and farming, *Journal of Rural Studies* 22: 129-141.
- Jackson, P., N. Ward and Russell, P. (2009) Moral economies of food and geographies of responsibility, *Transactions of the Institute of British Geographers* 34(1): 12-24.
- Jackson, R. (2008) *Wine Science*. London: Academic Press.
- Jenster, P. V., Smith, D. E., Mitry, D. J., and Jenster, L. V. (2008) *The Business of Wine - A Global Perspective*. Abingdon: Copenhagen Business School Press
- Jones, O., and P. Cloke (2002) *Tree Cultures*. Oxford: Berg.
- Jones, P. (2005) Performing the city: a body and a bicycle take on Birmingham, UK, *Social & Cultural Geography* 6(6): 813-830.
- Jonis, M., and Micheloni, C. (2009) ORWINE Deliverable: D 5.8. Proposal and recommendations for elaborating rules for organic wine in EU Regulation on organic production and labelling of organic products. Available at: http://www.orwine.org/intranet/libretti/d%205.8%20final%20version%201st%20july%20_263_01_0_.pdf [Accessed 17/02/2012]
- Kaltoft, P. (1999) Values about Nature in Organic Farming Practice and Knowledge, *Sociologia Ruralis* 39(1): 39-53.
- Kleine, D. (2008) Negotiating partnerships, understanding power: Doing action research on Chilean Fairtrade wine value chains, *Geographical Journal* 174(2): 109-123.
- Legendijk, A. (2004) Global 'lifeworlds' versus local 'systemworlds': How flying winemakers produce global wines in interconnected locales, *Tijdschrift voor Economische en Sociale Geografie* 95: 511-526.
- Latour, B. (1987) *Science in Action: How to Follow Scientists and Engineers through Society*. Cambridge: Massachusetts, Harvard University Press.
- Latour, B. (1988) *The Pasteurization of France*. Cambridge Mass.: Harvard University Press.
- Latour, B. (1993) *We Have Never Been Modern*. Brighton: Harvester Wheatsheaf.
- Latour, B. (1996) *Aramis or the Love of Technology*. London: Harvard University Press.
- Latour, B. (1999) *Pandora's Hope. Essays on the Reality of Science Studies*. London: Harvard University Press.
- Latour, B. (2004a) How to Talk About the Body? The Normative Dimension of Science Studies, *Body & Society* 10(2-3): 205-229.
- Latour, B. (2004b) *Politics of Nature. How to Bring the Sciences into Democracy*. London: Harvard University Press.
- Latour, B. (2004c) Why has critique ran out of steam? From matters of fact to matters of concern, *Critical Inquiry* 30: 225-248.

- Latour, B. (2005) *Reassembling the Social: An Introduction to Actor-Network-Theory*. Oxford: Oxford University Press.
- Law, J. (1991) Introduction: monsters, machines and sociotechnical relations. In: Law, J. (ed.) *A Sociology of Monsters: Essays on Power, Technology and Domination*. London: Routledge, p. 1-25
- Law, J. (1994) *Organizing modernity*. Oxford: Blackwell.
- Law, J. (2001) On the Methods of Long Distance Control: Vessels, Navigation, and the Portuguese Route to India. Published by the Centre for Science Studies, Lancaster University, Lancaster LA1 4YN, at <http://www.comp.lancs.ac.uk/sociology/papers/Law-Methods-of-Long-Distance-Control.pdf> [Accessed 16/02/2012]
- Law, J. (2002a) *Aircraft Stories: Decentering the Object in Technoscience*. Durham, NC, Duke University Press.
- Law, J. (2002b) Economics as Interference. In: Du Gay, P., and Pryke, M. (eds.) *Cultural Economy. Cultural Analysis and Commercial Life*. London: SAGE Publications, p. 21-38.
- Law, J. (2008) On sociology and STS, *The Sociological Review* 56(4): 623-649
- Law, J. (2009) Actor Network Theory and Material Semiotics. In: Turner, B. S. *The new Blackwell companion to social theory*. Oxford: Blackwell, p. 141-158.
- Law, J., and Hetherington, K. (2000) Materialities, Spatialities, Globalities. In: Bryson, J., Daniels, P., Henry, N., and Pollard, J. (eds.) *Knowledge, Space, Economy* London: Routledge, p. 34-49
- Law, J., and Mol, A. (1995) Notes on Materiality and Sociality, *The Sociological Review* 24: 641-671.
- Law, J., and Mol, A. (2001) Local Entanglements or Utopian Moves: An Inquiry into Train Accidents. Published by the Centre for Science Studies, Lancaster University, Lancaster LA1 4YN, UK, at <http://www.comp.lancs.ac.uk/sociology/papers/Law-Mol-Local-Entanglements-Utopias-and-Train-Accidents.pdf> [Accessed 16/02/2012]
- Law, J., and Singleton, V. (2005) Object lessons, *Organization* 12(331-355).
- Lee, R. (2000) Shelter from the storm? Geographies of regard in the worlds of horticultural consumption and production, *Geoforum* 31: 137-157.
- Lee, R. (2006) The ordinary economy: Tangled up in values and geography, *Transactions of the Institute of British Geographers* 31(4): 413-432.
- Leslie, D., and Reimer, S. (1999) Spatializing commodity chains, *Progress in Human Geography* 23(3): 401-420.
- Lien, M. E., and Law, J. (2011) 'Emergent Aliens': On Salmon, Nature and Their Enactment, *Ethnos* 76(1): 65-87.

- Lockie, S., and Halpin, D. (2005) The 'conventionalisation' thesis reconsidered: Structural and ideological transformation of Australian organic agriculture, *Sociologia Ruralis* 45(4): 284-308.
- Lockie, S., and Kitto, S. (2000) Beyond the Farm Gate: Production-Consumption Networks and Agri-Food Research, *Sociologia Ruralis* 40(1): 3-19.
- Lorimer, H., and Lund, K. (2003) Performing facts: finding a way over Scotland's mountains, *Sociological Review* 52(1): 130-144.
- Lorimer, H. (2005) Cultural geography: the busyness of being 'more-than-representational', *Progress in Human Geography* 29(1): 83-94.
- Lorimer, J. (2007) Nonhuman charisma, *Environment and Planning D: Society and Space* 25: 911-932.
- Lorimer, J. (2008) Living roofs and brownfield wildlife: towards a fluid biogeography of UK nature conservation, *Environment and Planning A* 40: 2042-2060.
- Loubere, L. A. (1978) *The Red and the White : a History of Wine in France and Italy in the nineteenth century*. Albany: State University of New York Press.
- Lulka, D. (2009) The residual humanism of hybridity: retaining a sense of the earth, *Transactions of the Institute of British Geographers* 34: 378-393.
- MacKenzie, D. (2006) *An Engine, Not a Camera: How Financial Models Shape Markets* Cambridge, MA: MIT Press.
- MacKenzie, D. (2007) The Material Production of Virtuality: Innovation, Cultural Geography, and Facticity in Derivatives Markets, *Economy and Society* 36(3): 355-376
- Malinowski, B. (1922) *Argonauts of the Western Pacific* New York: E. P. Dutton.
- Mansfield, B. (2003) From catfish to organic fish: making distinctions about nature as cultural economic practice, *Geoforum* 34: 329-342.
- Mansfield, B. (2004) Organic Views of Nature: the Debate over Organic Certification for Aquatic Animals, *Sociologia Ruralis* 44(2): 216-232.
- Marcus, G. (1995) Ethnography in/of the world system: the emergence of multi-sited ethnography, *Annual Review of Anthropology* 24: 95-117.
- Marsden, T. (2000) Food Matters and the Matter of Food: Towards a New Food Governance, *Sociologia Ruralis* 40(1): 20-29.
- Marsden, T. (2003) *The Condition of Rural Sustainability*, Assen: Royal Van Gorcum.
- Mattiacci, A., and Zampi, V. (2004) Brunello di Montalcino: how a typical wine could revive a poor country-village, *British Food Journal* 10(11): 767-778.
- Maye, D., Kneafsey, M., and Holloway, L. (2007) Introducing Alternative Food Geographies. In: Maye, D., Holloway, L., and Kneafsey, M. *Alternative Food Geographies. Representation and Practice*. Bingley: Emerald, p. 1-22.

- McCormack, D. P. (2002) A paper with an interest in rhythm, *Geoforum* 33: 469-485.
- McCormack, D. P. (2003) An Event of Geographical Ethics in Spaces of Affect, *Transactions of the Institute of British Geographers* 28(4): 488-507.
- McEwan, C., and Bek, D. (2006) (Re)politicizing empowerment: Lessons from the South African wine industry, *Geoforum* 37(6): 1021-1034.
- McEwan, C., and D. Bek (2009) The political economy of alternative trade: Social and environmental certification in the South African wine industry, *Journal of Rural Studies* 25(3): 255-266.
- Micheloni, C., Roviglioni, R., Trioli, G., and Piergiorgio, C. (2007) ORWINE Deliverable: D 2.5 - Public report about the producer investigation. Available at: http://www.orwine.org/intranet/libretti/d2.5_final_164_01_0_.pdf [Accessed 16/02/2012]
- Miller, D. (1987) *Material Culture and Mass Consumption*. Oxford: Basil Blackwell.
- Miller, D. (1997) Coca-Cola: a black sweet drink from Trinidad. In: Miller, D. *Material Cultures: Why Some Things Matter*. London: Routledge, p. 169-188
- Miller, D. (1998) *A Theory of Shopping*. Cambridge: Polity Press.
- Miller, D. (2002) Turning Callon the right way up, *Economy and Society* 31(2): 218-233.
- Miller, D. (2005) Reply to Michel Callon, *Economic Sociology, European Electronic Newsletter* 6(3): 3-13.
- Miller, W. (1997) *The Anatomy of Disgust*. Cambridge Mass.: Harvard University Press.
- Milligan, C., and J. Wiles (2010) Landscapes of care, *Progress in Human Geography* 34(6): 736-754.
- Mol, A. (2002) *The Body Multiple: Ontology in Medical Practice*. London: Duke University Press.
- Monnier, M.-C., Jonis, M., Doughty, R., Schmid, O., Hofmann, U., and Micheloni, C. (2008) Analysis of regulatory framework and standards for organic wine processing: overview of different organic wine-making standards. 16th IFOAM Organic World Congress, Modena, Italy, June 16-20, IFOAM. Available at: <http://orgprints.org/12155/> [Accessed 16/02/2012]
- Moran, W. (1993) The Wine Appellation as Territory in France and California, *Annals of the Association of American Geographers* 82(3): 27-49.
- Morgan, K., Marsden, T., and Murdoch, J. (2006) *Worlds of Food. Place, Power, and Provenance in the Food Chain*. Oxford: Oxford University Press.
- Morris, C., and Kirwan, J. (2010) Food commodities, geographical knowledges and the reconnection of production and consumption: The case of naturally embedded food products, *Geoforum* 41(1): 131-143.
- Müller, M. (2007) What's in a word? Problematizing translation between languages, *Area* 39(2): 206-213.

- Murdoch, J. (1994) Some Comments on 'Nature' and 'Society' in the Political Economy of Food, *Review of International Political Economy* 1(3): 571-577.
- Murdoch, J. (2001) Ecologising sociology: Actor-network theory, co-construction and the problem of human exemptionalism, *Sociology* 35(1): 111-133.
- Murdoch, J. (2004) Humanising posthumanism, *Environment and Planning A* 36: 1356-1359.
- Murdoch, J., Marsden, T., and Banks, J. (2000) Quality, Nature, and Embeddedness: Some Theoretical Considerations in the Context of the Food Sector, *Economic Geography* 76(2): 107-125.
- Murdoch, J., and Miele, M. (1999) 'Back to Nature': Changing 'Worlds of Production' in the Food Sector, *Sociologia Ruralis* 39(4): 465-483.
- Murdoch, J., and Miele, M. (2002) A new aesthetic of food? Relational reflexivity in the 'alternative' food movement. In: Harvey, M., McMeekin, A., and Warde, A. *Qualities of Food*. Manchester: Manchester University Press, p. 156-175.
- Orobítg Canal, G. (2004) Photography in the field: word and image in ethnographic research. In: Pink, S., Kurti, L., and Alfonso, A. I. *Working Images: Visual Research and Representation in Ethnography*. London: Routledge, p. 31-47.
- Overton, J. (2010) The consumption of space: Land, capital and place in the New Zealand wine industry, *Geoforum* 41(5): 752-762.
- Overton, J., and Heitger, J. (2008) Maps, markets and Merlot: The making of an antipodean wine appellation, *Journal of Rural Studies* 24: 440-449.
- Parkins, W., and G. Craig (2006) *Slow Living*. Oxford: Berg.
- Paul, H. W. (1996) *Science, Vine, and Wine in Modern France*. Cambridge: Cambridge University Press.
- Paxson, H. (2008) Post-Pasteurian Cultures: The Microbiopolitics of Raw-Milk Cheese in the United States, *Cultural Anthropology* 23(1): 15-47.
- Payne, J. B. (2007) Brands' share of the total wine market will continue to increase. *Wine Business International*, 12th June. Available at: http://www.wine-business-international.com/156-bWVtb2lyX2lkPTEzMyZtZW51ZV9jYXRfaWQ9--en-magazine-magazine_detail.html [Accessed 17/02/2012]
- Peloquin, C., Berkes, F. (2009) Local Knowledge, Subsistence Harvests, and Social–Ecological Complexity in James Bay, *Human Ecology* 37 (5): 533-545
- Pickering, A. (1995) *The Mangle of Practice. Time, Agency and Science*. London: University of Chicago Press.
- Pickering, A. (2001) Practice and posthumanism: social theory and a history of agency. In: Schatzki, T. R., Knorr-Cetina, K., and Von Savigny, K. *The Practice Turn in Contemporary Theory*. London: Routledge, p.163-175.

- Pickering, A. (2005) Decentering Sociology: Synthetic Dyes and Social Theory, *Perspectives on Science* 13(3): 352-405.
- Pickering, A., and Guzik, K. (ed.) (2008) *The Mangle in Practice. Science, Society, and Becoming*. Durham: Duke University Press.
- Pink, S. (2006) *Doing Visual Ethnography: Images, Media and Representation in Research*. London: Sage.
- Polanyi, M. (1974) *Personal Knowledge. Towards a Post-Critical Philosophy*. Chicago: The University of Chicago Press.
- Ponte, S. (2009) Governing through quality: Conventions and supply relations in the value chain for South African wine, *Sociologia Ruralis* 49(3): 236-257.
- Power, E. R. (2005) Human-nature relations in suburban gardens, *Australian Geographer* 36(1): 39-53.
- Power, E. R. (2008) Furry families: making a human-dog family through home, *Social & Cultural Geography* 9: 535-555.
- Power, E. R. (2009) Domestic temporalities: Nature times in the house-as-home, *Geoforum* 40: 1024-1032.
- Pratchett, T. (1987) *Equal Rites*. London: Corgi.
- Pratt, J. (1994) *The Rationality of Rural Life*. Chur, Switzerland: Harwood Academic Publishers.
- Proctor, J. D. (1998) Ethics in geography: giving moral form to the geographical imagination, *Area* 30: 8-18.
- Reckwitz, A. (2002a) The Status of the "Material" in Theories of Culture: From "Social Structure" to "Artefacts", *Journal for the Theory of Social Behaviour* 32(2): 195-217.
- Reckwitz, A. (2002b) Towards a Theory of Social Practices, *European Journal of Social Theory* 5(2): 243-263.
- Replansky, T., Koufopanou, V., Greig, D., and Bell, G. (2008) *Saccharomyces sensu stricto* as a model system for evolution and ecology, *Trends in Ecology & Evolution* 23(9): 494-501.
- Ridder, B. (2007) An exploration of the value of naturalness and wild nature, *Journal of Agricultural and Environmental Ethics* 20: 195-213.
- Riley, M. (2010) Emplacing the Research Encounter: Exploring Farm Life Histories, *Qualitative Inquiry* 16(8): 651-662.
- Roe, E. (2006) Material connectivity, the immaterial and the aesthetic of eating practices: an argument for how genetically modified foodstuff becomes inedible, *Environment and Planning A* 38: 465-481.
- Roe, E. (2006) Things becoming food and the embodied material practices of the of an organic food consumer, *Sociologica Ruralis* 46(2): 104 - 121.

- Rose, G. (1997) Situating knowledges: positionality, reflexivity and other tactics, *Progress in Human Geography* 21(3): 305-320.
- Rubel, P. G., and Rosman, A., Ed. (2003) *Translating Cultures*. Oxford: Berg.
- Ryan, J. (2010) Towards a corporeal aesthetics of plants: Ethnographies of embodied appreciation along the wildflower trail, *Continuum* 24(4): 534-557.
- Sánchez-Hernández, J. L. (2011) The food value chain as a locus for (dis)agreement: Conventions and qualities in the spanish wine and norwegian salted cod industries, *Geografiska Annaler, Series B: Human Geography* 93(2): 105-119.
- Schaeffer, R. (1993) Standardization, GATT and the Fresh Food System, *International Journal of Sociology of Agriculture and Food/Revista Internacional de Sociologia sobre Agricultura y Alimentos* 3: 71-81.
- Schatzki, T. R. (2001) Introduction: practice theory. In: Schatzki, T. R., Knorr-Cetina, K., Von Savigny, E. *The Practice Turn in Contemporary Theory*. London: Routledge, p. 10-23
- Schiellerup, P. (2008) Stop making sense: the trials and tribulations of qualitative data analysis, *Area* 40(2): 163-171.
- Sennett, R. (2008) *The Craftsman*, London: Penguin.
- Sicard, D., and Legras, J. L. (2011) Bread, beer and wine: yeast domestication in the *Saccharomyces sensu stricto* complex, *Comptes Rendus - Biologies* 334(3): 229-236.
- Siebert, R., Laschewski, L., and Dosch, A. (2008) Knowledge dynamics in valorising local nature, *Sociologia Ruralis* 48 (3): 223-239
- Smith, F. (1996) Problematizing language: limitations and possibilities in 'foreign language' research, *Area* 28: 160-166.
- Smith, S. J. (2005) States, markets and ethics of care, *Political Geography* 24(1): 1-20.
- Spinney, J. (2006) A place of sense :a kinaesthetic ethnography of cyclists on Mont Ventoux, *Environment and Planning D* 24: 709-732.
- Star, S. L., and Giesemer, J. (1989) Institutional ecology, translations and boundary objects: Amateurs and professionals in Berkley's Museum of Vertebrate Zoology, *Social Studies of Science* 19: 387-420.
- Stassart, P., and Whatmore, S. (2003) Metabolising risk: food scares and the un/re-making of Belgian beef, *Environment and Planning A* 35: 449-462.
- Stolz, H., and Schmid, O. (2007) Deliverable: D 2.7 Public report about first round qualitative consumer research and market needs. Available at: <http://orgprints.org/10608/> [Accessed 17/02/2012]
- Teil, G., and A. Hennion (2002) Discovering quality or performing taste? A sociology of the amateur. In: Harvey, M., McMeekin, A., and Warde, A. *Qualities of Food*. Manchester: Manchester University Press, p. 19-37.

- Temple, B. (2006) Being Bilingual: Issues for Cross-Language Research, *Journal of Research Practice* 2(1): (no page numbers)
- Temple, B., and Koterba, K. (2009) The Same but Different—Researching Language and Culture in the Lives of Polish People in England, *Forum: Qualitative Social Research* 10(1): Art. 31.
- Theise, T. (2010) *Reading Between the Wines*. Berkeley: University of California Press.
- Thrift, N. (1999) Steps to an Ecology of Place. In: Massey, D., Allen, J., and Sarre, P. *Human Geography Today*. Cambridge: Polity Press, p. 295-232.
- Tilley, C. (2007) Materiality in materials, *Archeological Dialogues* 14(1): 16-20.
- Tremlett, A. (2009) Claims of 'knowing' in ethnography: realising anti-essentialism through a critical reflection on language acquisition in fieldwork, *Graduate Journal of Social Science* 9(3): 63-85.
- Trioli, G., and U. Hofmann (2009) ORWINE: Code of good organic viticulture and wine-making. Available at: http://www.orwine.org/intranet/libretti/-orw%20gb%20bassa_264_01_0_.pdf [Accessed 17/02/2012]
- Tsing, A. L. (1993) *In the Realm of The Diamond Queen*. Princeton: Princeton University Press.
- Tsing, A. L. (2004) *Friction: An Ethnography of Global Connection*. Woodstock: Princeton University Press.
- Turner, B. (2011) Embodied connections: sustainability, food systems and community gardens, *Local Environment* 16(6): 509-522.
- Tymoczko, M., and Gentzler, E. (2002) *Translation and Power*. Amherst: University of Massachusetts Press.
- Ulin, R. C. (1996) *Vintages and Traditions. An Ethnohistory of Southwest French Wine Cooperatives*. London, Smithsonian Institution Press.
- Ulin, R. C. (2002) Work as Cultural Production: Labour and Self-Identity among Southwest French Wine-Growers Author, *The Journal of the Royal Anthropological Institute* 8(4): 691-712.
- Unwin, T. (1991) *Wine and the Vine: a Historical Geography of Viticulture and the Wine Trade*. London: Routledge.
- Van der Ploeg, J. D. (1993) Potatoes and knowledge. In: Hobart, M. (ed.) *An anthropological critique of development: the growth of ignorance*. London: Routledge, p. 209-227.
- Verhoog, H., Matze, M., Lammerts Van Bueren, E. and Baars, T. (2003) The role of the concept of the natural (naturalness) in organic farming, *Journal of Agricultural and Environmental Ethics* 16: 29–49.
- Vogt, G. (2007) The Origins of Organic Farming. In: Lockeretz, W. (ed.) *Organic Farming. An International History*. Wallingford: CABI, p. 9-29.

- Vos, T. (2000) Visions of the middle landscape: organic farming and the politics of nature, *Agriculture and Human Values* 17(3): 245-256.
- Watson, E. E. (2004) 'What a dolt one is': language learning and fieldwork in geography, *Area* 36(1): 59-68.
- Watson, M., and Shove, E. (2008) Product, Competence, Project and Practice: DIY and the dynamics of craft consumption, *Journal of Consumer Culture* 8: 69-89.
- Watts, D. C. H., B. Ilbery and Maye, D. (2005) Making reconnections in agro-food geography: alternative systems of food provision, *Progress in Human Geography* 29(1): 22-40.
- Whalen, P. (2007) A merciless source of happy memories: Gaston Roupnel and the folklore of Burgundian terroir, *Journal of Folklore Research* 44(1): 21-40.
- Whatmore, S. (1997) Dissecting the autonomous self: hybrid cartographies for a relational ethics, *Environment and Planning D: Society and Space* 15: 37-53.
- Whatmore, S. (2002) *Hybrid Geographies: Natures, Cultures, Spaces*. London: Sage.
- Whatmore, S. (2006) Materialist returns: practising cultural geography in and for a more-than-human world, *Cultural Geographies* 13: 600-609.
- Whatmore, S., and Thorne, L. (1997) Nourishing networks: alternative geographies of food. In: Goodman, D., and Watts, M. *Globalising Food: Agrarian Questions and Global Restructuring*. London: Routledge, p. 211-224
- Whelan, E. (2001) Politics by other means: Feminism and mainstream science studies, *Canadian Journal of Sociology* 26(4): 535-581.
- Wilkinson, J. (2006) Network theories and political economy: from attrition to convergence?, *Research in Rural Sociology and Development* 12: 11-38.
- Williams, J. (2011) *'The ethic of regard': artisan practice and the stuff of food*. Ph. D. Department of Geography, The University of Sheffield.
- Wright, S. (2010) Cultivating beyond-capitalist economies, *Economic Geography* 86(3): 297-318.
- Wylie, J. (2002) An essay on ascending Glastonbury Tor, *Geoforum* 33: 441-454.