
OXFORD
REAL
FARMING
CONFERENCE

2021

WELCOME to the
12TH annual Oxford
Real Farming
Conference!

**Enjoy, get
involved,
and stay in
touch!**

Tweet to **#ORFC21**
Follow **@ORFC**

**/OxfordReal
FarmingConference**

WELCOME TO THE 12TH ANNUAL (AND 1ST VIRTUAL) OXFORD REAL FARMING CONFERENCE!

Please add info@orfc.org.uk to your list of contacts to ensure you receive key communications leading up to and during the conference!

A Note of Thanks

A huge THANK YOU to all who have made ORFC Global 2021 possible. Thank you to our [partners](#), [sponsors](#), [funders and advance supporters](#), as well as to all the [chairs and speakers](#) contributing their time and energy.

Accessing the Conference

Registration is tied to the email address each delegate used to book their ticket. (If you need to update your email address on file, or if you used the same email address to register multiple people, please contact brittany@orfc.org.uk). All panel discussions and keynotes will be held on Crowdcast and will be embedded into the [online programme](#). Delegates will be able to access sessions by logging into Crowdcast once using their registered email address.

All workshops will be held on Zoom. Delegates will receive email reminders and a personal link for each workshop in Zoom that they register for.

Workshops

Advance registration is required for all workshops, and spaces are limited. Workshops registration will open to all registered delegates on Tuesday, 29 December 2020 and be announced via email. Delegates registering for the conference after this date can find the link to register for workshops in their order confirmation and in ORFC emails during the conference.

Exhibit Hall

An amazing array of resources and organisations can be found through the ORFC Global Exhibit Hall. [Visit the exhibit hall here](#) from Monday, 4 January through the end of January.

Interpretation

As allies in the movement for food sovereignty and agroecology, ORFC is extremely glad to work in solidarity with [COATI](#), who is coordinating the

interpreting team. Sessions will be interpreted into 7 different languages, as noted:

ESP = Spanish

FRA = French

MAN = Mandarin

POR = Portuguese

ITA = Italian

IND = bahasa Indonesia

NEP = Nepali

Tech Support and Helpdesk

Tech support will be available throughout the full duration of the conference. Please visit our [FAQs page](#), as we will be updating the page regularly. For any tech queries during the conference, you can visit our helpdesk or contact: support@orfc.org.uk Please note this email will only be monitored from Monday, 4 January.

Helpdesk Hours

11:30am GMT and 4:30pm GMT daily from 7 - 13 January

Please check emails from ORFC immediately before/during the conference for the Zoom link to drop-in.

Care Guidelines

- Respect each other.
- Do not make assumptions about other people's identities and experiences.
- Be open rather than defensive. We are all here to learn, and to listen.
- Reach out to the team if you need support.

ORFC is dedicated to creating an inclusive and respectful environment. It should go without saying that harassment of attendees, speakers, exhibitors or staff will not be permitted. If a delegate engages in harassing behaviour, the ORFC team will take appropriate action, including issuing a warning or expelling from the conference with no refund. You can view the full terms and conditions [here](#).

Accessibility

If there is anything we can help with, please let us know.

Questions?

Please visit our [FAQs page](#), or [contact the ORFC team](#).

DAY 1: THURSDAY, 7 JANUARY 2021

Panel Discussion

Talk

Farm practice

Cultural Event

Time (GMT)	TALKS/PANEL DISCUSSIONS	TALKS/PANEL DISCUSSIONS	WORKSHOPS (Please note that advance registration is required)	
12:00 13:00	 ES FR Opening Plenary: Join Speakers and Musicians from Around the World			
13:00 14:00	 FR Agroecology Across Three Continents: Showcasing Good Policy Practices Paul Holmbeck, Alex Luakuba, Rajeshwar Singh	 Rotation, Rotation, Rotation; Using Diverse Crops to Build Soil Health, Nicola Cannon, Jeff Tkach, Ian Wilkinson, Jonty Brunyee		
14:00 15:00	 Future UK Trade Policy: What's at Stake and Routes to Influence Sharon Anglin Treat, Devinda Sharma, Rosie Boycott	 ES Supporting Agroecological Food Systems in the Era of Covid Do'a Zayed, Kathryn Manga, Agnes Kirabo	Organic No-till with Living Mulches: The Holy Grail for Organic Arable? Soil Association, Nicolas Lefebvre, Mark Lea, Clive Bailye, Jerry Alford	
15:00 16:00	 FR Neo-Colonial Economies and Ecologies, Smallholder Farmers and Multiple Shocks in Africa: Confronting False Solutions Towards Decolonization Vandana Shiva, Tim Wise, Mariam Mayet, Barbara Ntambirweki	 ES Future-Proofing Farms against Climate Change: The Role of Trees in Healthy Soil Management Jenni Dungait, Stephen Briggs, Phil Jarvis, Lydia Smith		Using COP26 to Build Momentum for Integrated and Just Food Policies that Support Nature, Climate and People Sofie Elise Quist, Chantal Clement, Million Belay, Elujulo Opeyemi, Pete Ritchie
16:00 17:00	 Farming for Change in UK Nations: Mapping a Route to 2030 Jo Lewis, Chris Howe, Xavier Poux, Ben Andrews, Sue Pritchard	 FR Food Justice Not Food Aid Stefanie Swanepoel, David Otieno, Dee Woods	Getting the Most Out of Livestock Enterprises: Delivering Public Goods and Ensuring Viability in the UK Lizzie Clough, Liz Genever, Pete Douglas, Kate Still, Keith Halstead	
17:00 18:00	 ES UN Special Rapporteur on the Right to Food: A Vision for the Future of the World's Food Systems Michael Fakhri, Kerry McCarthy MP			
18:00 19:00	 FR What Kind of Food System does Africa Need? Million Belay, Nada Trigui, Gertrude Pswarayi-Jabson, Amaadou Kanoute	 ES Life in the Soil Under Pasture Fidelity Weston, Andrew Neal, Felicity Crotty		Financing Agroecology: From Tweaking to Transformation...! Nina Moeller, Colin Anderson
19:00 20:00	 Sharing the Land with All Life Rebecca Hosking, John Vidal	 FR Moving Money into Agroecology: A Conversation Among Donors Supporting Agroecology Edie Mukiibi, Rikke Grand Olivera, Daniel Moss		
20:00 21:00	 ES Food and Democracy Frances Moore Lappé, Rosie Boycott			
21:00 22:00		 Can Agriculture Stop COVID-21, 22 and 23? Tammi Jones		

Languages: ES - Español FR - Français ID - bahasa Indonesia IT - Italiano POR - Português

Time (GMT)	TALKS/PANEL DISCUSSIONS	TALKS/PANEL DISCUSSIONS	WORKSHOPS (Please note that advance registration is required)	
12:00 13:00	 Reaching Net Zero with Nature Friendly Solutions Helen Chesshire, Martin Lines, Andrew Barbour, Craig Livingstone	 FR Farmer Managed Seed Systems in Africa Famara Diédhiou, Jean Paul Sikeli, Mr. Sougalo Soulama, Fassil Gebeyehu Telemtu, Bright Thamie Phiri		
13:00 14:00	 The Organic Market: Building Resilience Sophie Kirk, Finn Cottle, Rob Haward, Wilma Finlay	 The Climate and Ecological Emergency Bill (CEE Bill): Can It Transform Food Systems? Charles Secret, Vicki Hird, David Goulson, Matt Naylor		Building Farmers' Capacity in the Context of Urbanisation: Political Pedagogies for Urban Agroecology Chiara Tornaghi, Michiel Dehaene
14:00 15:00	 ES Democratising Food Sovereignty Thea Walmsley, Jo Jandai, Chris Newman	 FR Access to Land: Case Studies from Western Europe Phil Moore, Johanna Saxler, Petra Tas, Oli Rodker, Tanguy Martin		
15:00 16:00	 Community Supported Agriculture for Food Justice: A Global Perspective Judith Hitchman, Qiana Mickie, Ariel Molina, Veikko Heintz	 Hedgerows: An International Perspective Nigel Adams, Jo Staley, Louis Dolmans, Jim Jones	ES	Activist-Exchange: Sharing Strategies to Take Back Control of the Future ETC Group, Verónica Villa
16:00 17:00	 Agroecological, Regenerative and Organic: Complementary or Competing Approaches to Food System Transformation? Mamadou Goita, Louise Luttkholt, Kris Nichols, Michel Pimbert, Emile Frison	 The Global Grass-Fed Alliance: A New Community Seeking to Establish Credibility and Consistency for Grass-Fed Produce Around the World Russ Carrington, Carrie Balkom, Anna Jamieson, Arno Krause		
17:00 18:00	 Transformation of our Food Systems: The Need for a Paradigm Shift Frank Eyhorn, Hans R. Herren, Molly D. Anderson, Ivette Perfecto, Lim Li Ching	 ES Workers' Power: Taking on the Multinationals Adam Payne, Tchenna Fernandes Maso, Federico Pacheco, Gerardo Reyes Chavez		Feeding Pigs and Poultry on Regionally Produced and Organic Feed Jerry Alford, Mike Mallett, Leo Rittler, Florian Leiber
18:00 19:00	 FR The Right to Say No : Defending our Lands and Livelihoods Nonhle Mbuthuma, Mariana Gómez Soto	 The Soil Bugs that Sustain Us Joel Williams, Tom Morrison		
19:00 20:00	 Regenerative Ranching in the US Will Harris, Doniga Markegard, Phoebe Weston	 An Evening with Sam Lee: Folksongs and Stories from the British Isles Sam Lee		
20:00 21:00	 ES These Gardens are Blueprints: Sowing the Seeds of Food Justice Naima Penniman, Josina Calliste	 ES Protecting Lives and Livelihoods of Future Generations – the Ultimate Challenge? Jane Davidson, Lyla June, Leith Sharp		
21:00 22:00	 How Australian First Nations Peoples' Land and Food Management are Closely Aligned with Regenerative Agricultural Practices Charles Massy, Bruce Pascoe, Abby Rose	 ES Rural Youth Forum: What is the Future for Rural Areas without Young People? Jane Craigie, Russ Carrington, Ffion Storer Jones, Dirk-Jan (DJ) Kloet, Anja Fortuna, Ana Sayago		

DAY 3: SATURDAY, 9 JANUARY 2021

Panel Discussion

Talk

Farm practice

Cultural Event

Time (GMT)	TALKS/PANEL DISCUSSIONS	TALKS/PANEL DISCUSSIONS	WORKSHOPS (Please note that advance registration is required)	
12:00 13:00	 The Agrarian Renaissance and The Great Re-Think: Book Launch with ORFC Co-founder, Colin Tudge Colin Tudge, Ruby Reed	 African Women, Agroecology, Food Sovereignty and Community Forestry Gertrude Pswarayi-Jabson, Jennifer Amejja, Edna Kaptoto, Rita Uwaka		
13:00 14:00	 Mainstreaming Agroecology in Africa's Approach to Climate Bridget Mugambe, Wilberforce Laate, Joyce Ebebeinwe, Karen Nekesa, Sena Alouka			
14:00 15:00	 La Via Campesina: The History of the Movement, How We Organise it and What We Do Catherine McAndrew, Nury Martínez, Paul Nicholson	 Community Supported Fisheries: Small-Scale Fisheries and Peasant Agriculture, Same Struggles, Similar Solutions Joshua Stoll, Brett Tolley, Irmak Ertör, Thibault Josse		
15:00 16:00	 From What If to What Next: Why We Need to Cultivate Imagination Alongside Agricultural Produce Rob Hopkins	 An Ideal State of Being: The impact of Industrial Agriculture on our Soils, Diets and Souls Jairo Restrepo, Matt Dunwell		
16:00 17:00	 Our Branches and Roots: Building Solidarity and Racial Justice in our Movements Deirdre Woods, Josina Calliste	 Goats: The Hidden Transformers Prof. Mark Eisler, Mulugeta Worku, Dr. Lovemore C. Gwiri, Guru Thiru	How to Build a Time Machine Rob Hopkins	
17:00 18:00	 Learning from Cuba: Peasant-to-Peasant Methodology to Massify Agroecology Ronaldo Ortiz, Adilen Roque			Ranching in Relationship to Land: A Female Perspective Amber Smith, April Martin Chalfant, Beth Robinette, Candace Weeda Strobbe, Doniga Markegard, Julie Sullivan, Meagan Lannan, Paigelynn Trotter, Amy O'Hoyt
18:00 19:00	 Farmers' Seed Systems in Latin America: A Perspective from the Field Ruchi Shroff, Valentina Vives, Katiussa Veiga, Alba Portillo	 When the Medicine Feeds the Problem: How Nitrogen Fertilisers and Pesticides Enhance the Nutritional Quality of Crops for their Pests and Pathogens Alfred Gathorne-Hardy, Ulrich Loening, Daisy Martinez, Jean-Michel Commend		
19:00 20:00	 Indigenous Food Systems Lyla June			
20:00 21:00	 Against Philanthropy: The Role of Foundations in Colonizing the Food System Raj Patel, Rupa Marya, Anna Lappé	 The Goddesses of Northern Nicaragua: Finding Freedom and Dignity through Farming FEM Collective, Rosibel Ramos, Kenia Baca Merlo, Valentina Vives		Film Screening: Gather (2020) Native Americans Reclaim their Spiritual, Political and Cultural Identities through Food Sovereignty.
21:00 22:00	 We are the River: An Exploration of Indigenous Food Sovereignty and the Legal Personality of Nature in Aotearoa New Zealand Catherine Iorns Magallanes, Erin Matariki Carr, Tāme Iti	 Genome Editing: Assessing the Threat to Agroecology Beyond GM, Lawrence Woodward, Maywa Montenegro de Wit, Jack Heinemann, Pat Thomas		

Languages: ES - Español FR - Français ID - bahasa Indonesia IT - Italiano POR - Português

DAY 4: SUNDAY, 10 JANUARY 2021

Panel Discussion

Talk

Farm practice

Cultural Event

Time (GMT)	TALKS/PANEL DISCUSSIONS	TALKS/PANEL DISCUSSIONS	WORKSHOPS (Please note that advance registration is required)	
12:00 13:00	<div><div></div><div>How the State of Sikkim Became Fully Organic Karma Dechen, Kishor Kumar Sharma, Tshering Ongmu Bhuka</div></div>	<div><div></div><div>Community-Managed Fisheries: Stories from the Tao Sutej Hugu, Hannibal Rhoades</div></div>	<div>Worm Control Without Anthelmintics Spiridoula Athanasiadou, Caroline Chylinski, Charlotte Blackler, Katharine Sharp, Katy Whitby-Last, Ana Allamand</div>	
13:00 14:00	<div><div>FR</div><div><div></div><div>An Introduction to Earth Jurisprudence and the Role of the Sacred in Farming Appolinaire Oussou Lio, Gertrude Pswarayi-Jabson, Method Gundidza, Liz Hosken</div></div></div>	<div><div></div><div>The Farmers' Strike and the Struggle Against Corporate Control in India Kannaiyan Subramanian, Ashlesha Khadse, Rohit Parakh</div></div>		
14:00 15:00	<div><div></div><div>State and Civil Society Collaboration to Scale-Up Agroecology In India: A Conversation with Vijay Kumar, Daniel Moss</div></div>	<div><div><div></div><div></div></div><div>ES</div><div>Allpa Tarpuna: An Indigenous Journey into Modern Agroecology in Ecuador Rogelio Simbaña, Mishell Simbaña</div></div>		
15:00 16:00	<div><div><div>FR</div><div>ES</div></div><div><div></div><div>Language Justice: There is No Revolution without Translation Kate Wilson, Lucía Martínez, Isabelle Delforge</div></div></div>	<div><div><div></div><div></div></div><div></div><div>Bees and Trees: Bees for Development Monica Barlow, Janet Lowore, Milan Wiercx van Rhijn, Nicola Bradbear</div></div>		
16:00 17:00	<div><div>FR</div><div><div></div><div>CSA and COVID-19: A Resilient Model? Judith Hitchman, Tom O’Kane, Florent Sebban, Suzy Russell</div></div></div>	<div><div></div><div>Growing Food for Nutrition: Prioritising Nutritional Quality in Nature-Friendly Farming Practices for Better Citizen Health Dan Kitteridge, Gillian Butler, Elizabeth Westaway, Sally Bell</div></div>		Subtle Agroecologies: Farming with the Hidden Half of Nature Richard Gantlett, Patrick MacManaway, Julia Wright
17:00 18:00	<div><div><div></div><div></div></div><div><div></div><div>No Time Like Now: Regenerative Farming with Richard Perkins, Lucy Ford</div></div></div>	<div><div></div><div>The Healing Role of Farming in Rebuilding Rural Lives After Conflict Mambud Samai, John Meadley</div></div>		
18:00 19:00	<div><div><div></div><div>ES</div></div><div><div>We Can’t Eat Gold: Defending Land and Waters from Mining Destruction Tero Mustonen, Mariana Gomez Soto, Fidelma O’Kane, Hannibal Rhoades</div></div></div>	<div><div><div></div><div></div></div><div>POR</div><div>Gender Diversity and Ecology Alessandro Santos Mariano, Edgar Xochitl, Tiffani Patton</div></div>	<div>Mimicking Nature in Wine Farming: Is it Possible to Drink Ourselves out of this Mess? Kelly Mulville</div>	
19:00 20:00	<div><div></div><div>Perilous Bounty: How the US Model of Industrial Farming Threatens the Global Food Commons Tom Philpott, Ellen McSweeney</div></div>	<div><div><div></div><div></div></div><div></div><div>Farming and Climate Change - How Beavers Can Help Luci Isaacson, George Young, Emily Fairfax, Chris Jones</div></div>		Women’s Empowerment in Agriculture: The Transformative Power of Non-Hierarchical Spaces Wren Almitra, Beth Holtzman, Amber Smith, Lisa Kivirist, LaShauna Austria, Caitlin Joseph
20:00 21:00	<div><div><div></div><div>POR</div></div><div><div>Why is the Current Agricultural System Leading to Disaster and How do Indigenous Teachings Help us Find a Better Way to Treat Agriculture? Benki Piyako</div></div></div>	<div><div></div><div>A Decade of the US Beginning Farmer Movement in Reflection: A Conversation with Severine Fleming, Adam Calo</div></div>		
21:00 22:00	<div><div><div></div><div>ES</div></div><div><div>The IALAS of Latin America and the Agroecological Formation for Youth Marlen Sanchez, Jhorky Brito, Marta Perez Martinez, Blanca Ruiz</div></div></div>	<div><div><div></div><div>POR</div></div><div><div>Solidarity Trade: Supporting Social Movements and Environmental Protection Through Fair Trade Igor Ferrera, Bepkrwa Kayapo, Nasser Abufarha, Jyoti Fernandes</div></div></div>		

Languages: ES - Español FR - Français ID - bahasa Indonesia IT - Italiano POR - Português

DAY 5: MONDAY, 11 JANUARY 2021

Panel Discussion

Talk

Farm practice

Cultural Event

Time (GMT)	TALKS/PANEL DISCUSSIONS	TALKS/PANEL DISCUSSIONS	WORKSHOPS (Please note that advance registration is required)	
12:00 13:00	<div><div></div><div>Un-Natural Capital: Can Nature Financialisation Work? John O'Neill, Sarah Queblatin, Ian Rappel, Alexandra Sadler</div></div>	<div><div></div><div>普通话 China, COVID-19 and the Growth of the CSA Network: How the Pandemic Has Changed Short Supply Chain Agriculture in China Dr. Yan Shi, Ada Qin</div></div>	<div><div></div><div>Nature Means Business Chris Clark</div></div>	
13:00 14:00	<div><div><div></div><div>普通话</div></div><div>Great Grains: Revival of Heritage Grains around the World Method Gundidza, Gerald Miles, Zhengxi Yang, Sinéad Fortune</div></div>	<div><div><div></div><div></div></div><div>Farming for 1.5°C in Scotland Nigel Miller, Mike Robinson, Sarah Skerratt</div></div>		<div><div></div><div>Know Better Food: A Behaviour Change Model for a Better Food System 1 Better Food Traders</div></div>
14:00 15:00	<div><div></div><div>Nitrogen: The Global Farming Challenge Mark Sutton, Keesje Avis, Vijay Kumar, Jo Lewis</div></div>	<div><div><div></div><div>ES</div></div><div>Investing in Agroecology in the Global South Jennifer Astone, Daniel Moss, Gertrude Pswarayi-Jabson, Sharlene Brown</div></div>	<div><div></div><div>Tracing Food Systems Transformation Along Desire Lines: What our Food Practice During Covid-19 Tells us About the Food System We Want Sofie Elise Quist, Steve Brown, Reuben Chesters, Bernard Soubry, Lynne Davis, Sophia Schuff, Simon Kenton-Lake</div></div>	
15:00 16:00	<div><div><div></div><div></div></div><div><div>ES</div><div>Connecting Human Health to Soil Health: Shifting from a Sterile to a Fertile Paradigm of Care in our Inner and Outer Landscapes Didi Pershouse, Precious Phiri</div></div></div>	<div><div></div><div>Growing Agroecology in China: Challenges and Opportunities Professor Yunguan Xi, Tianle Chang, Gang Liu, Joanna Li, Ada Qin</div></div>		<div><div></div><div>Heal and Repair: Land and Freedom Sam Siva, Laurèl Hadleigh, Marcus MacDonald</div></div>
16:00 17:00	<div><div><div></div><div></div></div><div><div></div><div>The Importance of Design for a Small Scale Farm Perrine Hervé-Gruyer, Robert Fraser</div></div></div>			
17:00 18:00	<div><div></div><div>Taking Agroecology Marketing and Enterprises Forward Jen Astone, Charles Dhewa, Elizabeth Mpofu, Leonida Odongo, Charles Mulozi Olweny</div></div>		<div><div></div><div>Bringing Communities Together Through Seed: a Discussion and Planning Session for Community Seed Banks, Seed Libraries and Seed Initiatives Around the UK Gaia Foundation, European Coordination Let's Liberate Diversity, London Freedom Seed Bank, Lampeter Seed Library</div></div>	<div><div></div><div>Fighting Weeds and Pests with Plants Kate Pressland, Andy Dibben, Dominic Amos, Andrew Webster</div></div>
18:00 19:00	<div><div><div></div><div></div></div><div><div>ES</div><div>Rescuing Ancient Grains: The Case of Maize in Ecuador Javier Carrera</div></div></div>	<div><div></div><div>3D Ocean Farming and Indigenous Food Sovereignty in Alaska Dune Lankard, Skye Steritz, Damien “Scobie” Valera-Scobie</div></div>		
19:00 20:00	<div><div></div><div>Spinning Food: The Stealth PR Tactics Industry Uses to Shape the Story of Food Anna Lappé</div></div>			
20:00 21:00	<div><div></div><div>Entangled Lives: Fungal Networks, Ecology, and Us Merlin Sheldrake, Charles Foster</div></div>	<div><div><div></div><div></div></div><div><div>ES</div><div>Whole Health Agriculture: Alternative Health Approaches to Infectious Livestock Disease – An International Perspective Liesbeth Ellinger, Leoni Villano Bonamin, Tracey Simpson, Chris Auckland, Lawrence Woodward</div></div></div>		
21:00 22:00	<div><div><div></div><div>ES</div><div>FR</div></div><div>Local Food Can Change the World Helena Norberg-Hodge, Alice Waters</div></div>	<div><div><div></div><div></div></div><div>Getting Used to Drought and Deluge: What New Pastures Can We Plant to Adapt? David Cross, John King, George Young, Kate Still</div></div>		

Languages: ES - Español FR - Français ID - bahasa Indonesia IT - Italiano POR - Português

DAY 6: TUESDAY, 12 JANUARY 2021

Panel Discussion

Talk

Farm practice

Cultural Event

Time (GMT)	TALKS/PANEL DISCUSSIONS	TALKS/PANEL DISCUSSIONS	WORKSHOPS (Please note that advance registration is required)	
12:00 13:00	 Delivering a Small Farm Future in Britain: Present Obstacles, Future Possibilities Chris Smaje, Guy Shrubsole, Elise Wach	 Exporting Technofixes, Colonialism and Resistance Vandana Shiva, Neth Daño, Patrick Mulvany, Saurabh Arora	From Margin to Mountain: Farmland Nature-Based Climate Solutions at Every Scale Bridget Murphy, Irina Herzon, Asinu K. Janneh, George Young, Tom Lancaster	
13:00 14:00	 ES The Financialisation of Land Sales Sofía Monsalve Suárez, Robert Levesque, Mykhailo Amosov, Nathalie Markiefka	 The Coping Strategies of Indonesian Farmers to the Risks of Climate Change and other Hazards ID Nandang Heryana, Nandar C Sonjaya, Sue Walker, Nurkilah, Sunaryo, Tarsono, Yunita T. Winarto, Rhino Ariefiansyah		Fixing Nitrogen: The Nitrogen Challenge in the UK Darren Moorcroft, Kristin Bash, Joe Wookey, Clive Bailye, Jenny Hawley
14:00 15:00	 IT The Dispossession of Our Land: On the Long Legacy of Theft, Discrimination and Corporate Control Samwel Nangiria, Kathryn Manga, June and Angie Provost	 The Agroecological Farming Practices of the Shashe Community of Zimbabwe Brain Muvindi, Elizabeth Mpofu, Vongai Dube, Nelson Mudzingwa	Supply Chains and Infrastructure for Agroecology in the UK James Woodward, Vicki Hird	
15:00 16:00	 ES Which Way Forward? Grassroots-Led Conversations on the Role of Technology in the Food System Silvia Ribeiro, Nnimmo Bassey	 The Value of Trees in a Hotter Climate IT Brett Chedzoy, María Guadalupe Arenas-Corraliza, Paul Burgess		We've Been Framed – Changing the Way we Talk about GM to Address Urgent New Threats Liz O'Neill, Ralph Underhill, Pat Thomas
16:00 17:00	 ES Why Ownership Matters Guy Singh-Watson, Gabriela Delgado, Josiah Meldrum, Rob Haward	 In the Belly of the Beast: Organising for Food Sovereignty in the US and Beyond Saulo Araujo, Deirdre (Dee) Woods, Gisèle Yasmee, Colin Ray Anderson	Let's Kick the Copper Habit: Promoting Blight Resistant Potatoes Within Retail Gavin Towers, Philip Burgess, Amanda Frisby, Hugh Blogg	
17:00 18:00	 Making Small Abattoirs Sustainable IT Will Harris, Alice Robinson, Sara Grady, Marisa Heath, Emily Miles, Patrick Holden	 FR Healthy Soil, Healthy Food in Africa Royd Michelo, Roseline Mukonoweshuro, Tanguy Gnikobou, Peter Chege-Speaker, Ferdinand Wafula	How Farms Can Soak up the Rain, Create Resilience to Flooding and Drought, and Improve the Health of Crops, Animals, and People Didi Pershouse	
18:00 19:00	 IT Voices from the Frontline of Transnational Agricultural Labour Nino Quaranta, Martina Los Cascio, Carlos Marentes, Lydia Medland			Spinning Food Workshop: How to Identify the PR Tactics Industry Uses to Shape the Story of Food with Anna Lappé
19:00 20:00	 From Soil Health to Gut Health Alexis Sinclair, Sally Bell, Jonty Brunyee		Can Agriculture be Decolonised?: Opportunities and Obstacles for Agroecology Chris Maughan, Alice Taherzadeh, Javier Sanchez-Rodriguez	
20:00 21:00	 Tooling up to Tackle Carbon: What are we Learning about Soil Carbon Sequestration? Jenni Dungait, Louisa Kiely, Tim Mead, Becky Willson	 ES Criminalization of the Peasantry and the UN Declaration on Peasant Rights Aide Moreno, Alicia Amarilla, Karla Alegria Escalante, Elsa Sanchez		An Exploration of 'Feminine Values' in the Context of Livestock Farming Josette Margaretha Feddes, Tracey Simpson, Pammy Riggs
21:00 22:00	 ES California Farming Resilience in the Face of Climate Disaster Leonard Diggs, Rowen White, Kelly Carlisle, Anthony Chang	 Big Actions from a Small Island: Global Lessons for Environmental and Social Transformations from Timor-Leste Eugenio "Ego" Lemos, Herminia De Jesus Pinto, Lachlan McKenzie		

Languages: ES - Español FR - Français ID - bahasa Indonesia IT - Italiano POR - Português

Time (GMT)	TALKS/PANEL DISCUSSIONS	TALKS/PANEL DISCUSSIONS	WORKSHOPS (Please note that advance registration is required)	
12:00 13:00	Natural Agriculture in Japan: Restoring Biodiversity and Seed Saving Kenji Sakai, Momoko Shiraki, Alice Cunningham	West African Farmer Testimonies: How We Are Overcoming the Crisis of Climate Change in the Sahel Through Natural Regeneration of Trees on Our Farms FR Tsuamba Bourgoul, Fatou Batta, Dan Banuoku, Peter Gubbels	Decision Trees: Building Woody Perennials into Your Farming System Matt Swarbrick, Jo Kidd, Jon Perkin, Ben Raskin	
13:00 14:00	Economy of Love: Associative Economics as a Model for the Future ID Helmy Abouleish, Patrick Holden, Julie Brown, Johanna Saxler, Nina de Winter	Exploring the Tools that will Deliver Lasting Change – Labels, Verification, Organic Certification – Is there a Best Option? Louise Lutikholt, Sarah Compson, Harry Farnsworth, Joshua Wickerham, Liz Bowles		Commons off the Land: Sharing Infrastructure, Tech, Process and Knowledge to Build Food Sovereignty Country by Country Cobi Akinrele, Héctor Tuy, Kirsten Larsen, Rafat Al Khashan, Davie Philip, Nick Weir
14:00 15:00	Why We Need Biodiversity: Guarding Against Future Pandemics Debal Deb, John Letts, Sir. Bob Watson, John Vidal	Redirecting Private Finance for the UK's Post-Brexit Agroecological Transition Tony Greenham, Anna Van Der Hurd, Sue Walker, Joshua Humphreys	Ecological Land Cooperative (ELC): A Q&A about Access to Land in the UK Oli Rodker, Sonia Sinanan, Oliver Bettany, Ruth Munns, Lauren Simpson	
15:00 16:00	Making Farm Policy Fit for an Agroecological Future in the UK IT Lynne Phillips, Adrian Steele, Rebecca Laughton, Vicki Hird	Making the Shift to Agroecological Nutrition in Africa FR Cecilia Moraa Onyango, Peter Gubbels, Peter Ogera Mokaya, John Wilson		What's Your Beef? A Workshop Exploring the Concerns of the Farming Community in the UK Helen Browning with the Food Ethics Council
16:00 17:00	Agroecological Farmers Defending Land Rights and Gaining Access to Land Nury Martinez, Chris Honahnie, Jyoti Fernandes	Species-Rich Grassland Restoration Diana Donlon, Emma Rothero, Precious Phiri, Honor May Eldridge	How Cosmology Guides Farmers of the Shashe Community of Zimbabwe Elizabeth Mpofu, Vongai Dube, Nelson Mudzingwa	
17:00 18:00	Refreshing the Food System: The Intersection of Food, Agriculture, and Technology FR Marion Nestle, Don Bustos, Joi Chevalier, Danielle Nierenberg	It's Capitalism Causing the Climate Crisis: Agroecology is a Solution FR Islanda Micherline Aduel, Andoni Garcia, Jyoti Fernandes, Roz Corbett		
18:00 19:00	Localised Routes to Market: Understanding the Community Benefits of Local Organic Food Christian Jaccarini, Julie Brown, Adrian Steele	Beginning Farmer Movements and the Land Access Challenge: Learning from Land Reform Within the "Global North" as a Way to Reimagine Private Property Adam Calo, James MacKessack-Leitch, Neil Thapar, Jo Guldí, Morgan Ody, Severine Fleming		
19:00 20:00	Indigenous Farming and Land Stewardship on Turtle Island Farzana Serang, Lillian Hill, Helga Garza, Rowen White, Chris Newman			
20:00 21:00	Message from the Future II ES Nnimmo Bassey, Naomi Klein, Jamie Hartzell			
21:00 22:00	Closing Plenary			