

THURSDAY, MARCH 27, 2014 • 6 PM – 8 PM
A/P/A INSTITUTE AT NYU • 8 WASHINGTON MEWS

Image by Susan G. Monden:
printed in June Gutmanis's
Kahuna La'au Lapa'au:
The Practice of Hawaiian Herbal Medicine
(1976).

the Asian/Pacific/American Institute at NYU presents
system + taste:
food in postcolonial Hawai'i
curated by Hi'ilei Julia Hobart

How do colonial histories shape today's sustainable food systems? In this panel discussion with **Kaori O'Connor, Amy Bentley, and Ashley Lukens**, Hawai'i serves as a case study for understanding the parameters of indigenous and settler foodscapes and offers interdisciplinary perspectives on this complex issue.

Co-sponsored by Department of Nutrition, Food Studies, and Public Health in NYU's Steinhardt School of Culture, Education, and Human Development.

RSVP at www.apa.nyu.edu/events or (212) 992 9653