

Notes

Preface

1. Ian Sample, "World Faces 'Perfect Storm' of Problems by 2030, Chief Scientist to Warn," *Guardian*(London), 18 March 2009; John Beddington, speech to the GovNet Sustainable Development UK Conference, at www.govnet.co.uk/news/govnet/professor-sir-john-beddingtons-speech-at-sduk-09, 19 March 2009.
2. Jonathon Porritt, "Perfect Storm of Environmental and Economic Collapse Closer than You Think," *Guardian* (London), 23 March 2009.

Chapter 1. On the Edge

1. "Moscow Temperatures Reach Record Highs," *RIA Novosti* (Moscow), 26 June 2010; Jeff Masters, "Over 15,000 Likely Dead in Russian Heat Wave; Asian Monsoon Floods Kill Hundreds More," *Dr. Jeff Masters' WunderBlog, Weather Underground*, at www.wunderground.com/blog/JeffMasters, 9 August 2010; Alexei Anishchuk, "Deadly Russian Heatwave Declared Over," *Reuters*, 18 August 2010; Jeff Masters, "Colin Takes Aim at Bermuda; the Great Russian Heat Wave of 2010: 102°F in Moscow," *Dr. Jeff Masters' WunderBlog, Weather Underground*, at www.wunderground.com/blog/JeffMasters, 6 August 2010; Terence Roth and William Mauldin, "Heat Wave and Drought Shriveled Harvests Across Europe," *Wall Street Journal*, 4 August 2010; "Wildfires Rage on Shrouding Moscow in Blanket of Smog," *The Voice of Russia*, 10 August 2010.

2. "Acrid Smog Covers Moscow after Three-day Relief," *RIA Novosti* (Moscow), 14 August 2010; Tom Parfitt, "Moscow Death Rate Doubles as Smoke from Wildfires Shrouds Capital," *Guardian* (London), 9 August 2010.
3. Masters, "Colin Takes Aim at Bermuda," op. cit. note 1; Masters, "Over 15,000 Likely Dead in Russian Heat Wave," op. cit. note 1; Anishchuk, op. cit. note 1; U.N. Population Division, *World Population Prospects: The 2008 Revision Population Database*, at esa.un.org/unpp, updated 11 March 2009.
4. Masters, "Over 15,000 Likely Dead in Russian Heat Wave," op. cit. note 1; Lucian Kim and Maria Levitov, "Russia Heat Wave May Kill 15,000, Shave \$15 Billion of GDP," *Bloomberg*, 10 August 2010; Anna Smolchenko, "Fires Cost Russia '300 Billion Dollars' in Deforestation," *Agence France-Presse*, 26 August 2010; Alfred Kueppers, "Wildfires Sweeping Russia Kill at Least 25," *Reuters*, 30 July 2010.
5. Note: All mentions of "tons" in this book refer to metric tons. U.S. Department of Agriculture (USDA), Foreign Agricultural Service (FAS), *World Agricultural Production* (Washington, DC: May 2010), p. 9; USDA, *Production, Supply and Distribution*, electronic database, at www.fas.usda.gov/psdonline, updated 10 September 2010; Andrew E. Kramer, "Russia, Crippled by Drought, Bans Exports of Grain," *New York Times*, 6 August 2010; Gleb Bryanski and Denis Dyomkin, "Putin Says No Grain Exports Before 2011 Harvest," *Reuters*, 2 September 2010; Yelena Vassilieva, *Russian Federation Grain and Feed October Update* (Moscow: USDA, FAS, 1 October 2010); Masters, "Over 15,000 Likely Dead in Russian Heat Wave," op. cit. note 1; Chicago Board of Trade futures data from CME Group, "Agricultural Products," various dates, at www.cmegroup.com/trading/commodities.
6. Simon Shuster, "Will Russia's Heat Wave End Its Global-Warming Doubts?" *Time*, 2 August 2010.
7. Ismail Khan, "400 Killed in Flooding in Pakistan, Officials Say," *New York Times*, 30 July 2010; Karin Brulliard, "Livestock Losses Compound Pakistan's Misery," *Washington Post*, 30 August 2010; Sandra Postel, "Five Years After Katrina, an Important Lesson Goes Unlearned," *NatGeo News Watch*, 30 August 2010; Mason Inman, "Pakistan Flooding Because of Farms?" *National Geographic Daily News*, 16 August 2010; U.N. Food and Agriculture Organization (FAO), *Executive Brief: Pakistan Flooding* (Rome: 10 September 2010).

8. Humanitarian Communication Group, "Floods in Pakistan," fact sheet (Islamabad: United Nations Pakistan, 24 September 2010); Government of Pakistan, National Disaster Management Authority, "Pakistan Floods," at www.pakistanfloods.pk, updated 9 October 2010; FAO, *Executive Brief: Pakistan Flooding* (Rome: 5 October 2010); Brulliard, op. cit. note 7; "Pakistan Floods 'Hit 14m People,'" *BBC News*, 6 August 2010.
9. Jeff Masters, "Asia Records Its Hottest Temperature in History; Category 4 Phet Threatens Oman," *Dr. Jeff Masters' WunderBlog, Weather Underground*, at www.wunderground.com/blog/JeffMasters, 2 June 2010; Government of Pakistan, Pakistan Meteorological Department, "Record Breaking Heat in Pakistan," press release (Islamabad: 26 May 2010); Inman, op. cit. note 7; "Melting Glaciers Main Cause of Floods," *Associated Press of Pakistan*, 3 August 2010.
10. U.N. Population Division, op. cit. note 3; Central Intelligence Agency, *The World Factbook*, at https://www.cia.gov/library/publications, updated August 2010; IUCN–The World Conservation Union et al., "Watersheds of the World Online," *Water Resources eAtlas*, updated 2003, at www.wri.org/publication/watersheds-of-the-world; FAO, *FAOSTAT*, electronic database, at faostat.fao.org, updated September 2010; Inman, op. cit. note 7.
11. World Bank, *World Development Report 1992: Development and the Environment* (Washington, DC: May 1992), p. 238; U.N. Population Division, op. cit. note 3; UNESCO, *Education for All Global Monitoring Report 2010: Reaching the Marginalized* (Paris: 2010), p. 312.
12. "Summary for Policymakers," in Intergovernmental Panel on Climate Change (IPCC), *Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change* (Cambridge, U.K.: Cambridge University Press, 2007), pp. 1–18; Gerald A. Meehl and Claudia Tebaldi, "More Intense, More Frequent, and Longer Lasting Heat Waves in the 21st Century," *Science*, vol. 305 (13 August 2004), pp. 994–97; James B. Elsner, James P. Kossin, and Thomas H. Jagger, "The Increasing Intensity of the Strongest Tropical Cyclones," *Nature*, vol. 455 (4 September 2008) pp. 92–95; U.N. Environment Programme (UNEP), *Global Outlook for Ice and Snow* (Nairobi: 2007), p. 131; David Pimentel and

- Nadia Kounang, "Ecology of Soil Erosion in Ecosystems," *Ecosystems*, vol. 1, no. 5 (September–October 1998), pp. 416–26; Jianguo Liu and Jared Diamond, "China's Environment in a Globalizing World," *Science*, vol. 435 (30 June 2005), pp. 1,179–86.
13. Mathis Wackernagel et al., "Tracking the Ecological Overshoot of the Human Economy," *Proceedings of the National Academy of Sciences*, vol. 99, no. 14 (9 July 2002), pp. 9,266–71; Global Footprint Network, WWF, and Zoological Society of London, *Living Planet Report 2010* (Gland, Switzerland: WWF, October 2010).
 14. Lester R. Brown, *Outgrowing the Earth* (New York: W.W. Norton & Company, 2004), pp. 101–02; Peter H. Gleick et al., *The World's Water 2004–2005* (Washington, DC: Island Press, 2004), p. 88; U.N. Population Division, op. cit. note 3; cropland losing topsoil is author's estimate based on Mohan K. Wali et al., "Assessing Terrestrial Ecosystem Sustainability," *Nature & Resources*, October–December 1999, pp. 21–33, and on World Resources Institute (WRI), *World Resources 2000–01* (Washington, DC: 2000); FAO, op. cit. note 10; FAO, *Global Forest Resources Assessment 2010* (Rome: 2010), p. xiii; FAO, *The State of World Fisheries and Aquaculture 2008* (Rome: 2009), p. 7.
 15. "Summary for Policymakers," op. cit. note 12, pp. 1–18; Meehl and Tebaldi, op. cit. note 12; Elsner, Kossin, and Jagger, op. cit. note 12.
 16. I. Velicogna, "Increasing Rates of Ice Mass Loss from the Greenland and Antarctic Ice Sheets Revealed by GRACE," *Geophysical Research Letters*, vol. 36 (13 October 2009); UNEP, op. cit. note 12, pp. 103, 130–31, 139–40; Upali A. Amarasinghe et al., *Spatial Variation in Water Supply and Demand Across River Basins of India* (Colombo, Sri Lanka: International Water Management Institute (IWMI), 2005), p. 8; Upali A. Amarasinghe et al., *Water Supply, Water Demand and Agricultural Water Scarcity in China: A Basin Approach* (Colombo, Sri Lanka: IWMI, 2005), p. 10; Lester R. Brown, "Melting Mountain Glaciers Will Shrink Grain Harvests in China and India," *Plan B Update* (Washington, DC: Earth Policy Institute, 20 March 2008). See Chapter 4 for a detailed discussion of ice melting and food security.

17. Wackernagel et al., op. cit. note 13; Global Footprint Network, WWF, and Zoological Society of London, op. cit. note 13, pp. 6–7.
18. Angus Maddison, "Statistics on World Population, GDP and Per Capita GDP, 1–2008 AD," at www.ggdc.net/maddison, updated March 2010; Herman E. Daly, "Economics in a Full World," *Scientific American*, vol. 293, no. 3 (September 2005), pp. 100–07; Robert Nadeau, "The Economist Has No Clothes," *Scientific American*, vol. 298, no. 4 (April 2008), p. 42.
19. World Bank, *Global Economic Prospects: Fiscal Headwinds and Recovery* (Washington, DC: 2010), pp. 1–3; Simon Kennedy, "Wall Street Sees World Economy Decoupling from U.S.," *Bloomberg*, 4 October 2010; Deutsche Bank AG, *Outlook 3rd Quarter 2010: Orientation Needed* (Frankfurt: June 2010).
20. Maddison, op. cit. note 18.
21. International Center for Technology Assessment (ICTA), *The Real Cost of Gasoline: An Analysis of the Hidden External Costs Consumers Pay to Fuel Their Automobiles* (Washington, DC: 1998); ICTA, *Gasoline Cost Externalities Associated with Global Climate Change* (Washington, DC: September 2004); ICTA, *Gasoline Cost Externalities: Security and Protection Services* (Washington, DC: January 2005); Terry Tamminen, *Lives Per Gallon: The True Cost of Our Oil Addiction* (Washington, DC: Island Press, 2006), p. 60, adjusted to 2007 prices with Bureau of Economic Analysis, "Table 3—Price Indices for Gross Domestic Product and Gross Domestic Purchases," *GDP and Other Major Series, 1929–2007* (Washington, DC: August 2007).
22. Nicolaus Copernicus, *De Revolutionibus Orbium Coelestium, Libri VI (Six Books on the Revolutions of the Celestial Spheres)* (1543).
23. Sandra Postel, *Pillar of Sand* (New York: W.W. Norton & Company, 1999), pp. 13–21; Guy Gugliotta, "The Maya: Glory and Ruin," *National Geographic*, August 2007; Jared Diamond, *Collapse: How Societies Choose to Fail or Succeed* (New York: Penguin Group, 2005); Joseph Tainter, *The Collapse of Complex Societies* (Cambridge, U.K.: Cambridge University Press, 1988).

24. Postel, *op. cit.* note 23, pp. 13–21.
25. Robert McC. Adams quoted in Tainter, *op. cit.* note 23, p. 1.
26. Michon Scott, “Mayan Mysteries,” in National Aeronautics and Space Administration (NASA), Earth Science Data and Information Systems Project, *Supporting Earth Observing Science 2004* (Washington, DC: 2004), pp. 37–43; Gugliotta, *op. cit.* note 23; Dauna Coulter, “The Fall of the Maya: ‘They Did It to Themselves’,” *Science@NASA Headline News*, 6 October 2009; Heather Pringle, “A New Look at the Mayas’ End,” *Science*, vol. 324 (April 2009), pp. 454–56.
27. Peter Goldmark, Environmental Defense Fund, e-mail to author, 28 June 2009.
28. Postel, *op. cit.* note 23, pp. 13–21; Gugliotta, *op. cit.* note 23; Diamond, *op. cit.* note 23; Tainter, *op. cit.* note 23.
29. USDA, *Production, Supply and Distribution*, *op. cit.* note 5; Chicago Board of Trade futures data from TFC Commodity Charts, “Grain & Oilseed Commodities Futures,” at futures.tradingcharts.com/grains_oilseeds.html, viewed 11 October 2010.
30. FAO, *The State of Food Insecurity in the World 2010* (Rome: 2010), pp. 8–11; FAO, “Number of Undernourished Persons,” at www.fao.org/economic/ess/food-security-statistics, updated 13 September 2010; USDA, *Production, Supply and Distribution*, *op. cit.* note 5; USDA, *Feed Grains Database*, electronic database, at www.ers.usda.gov/Data/FeedGrains, updated 1 October 2010.
31. FAO, *The State of Food Insecurity*, *op. cit.* note 30.
32. Fund for Peace and *Foreign Policy*, “The Failed States Index,” *Foreign Policy*, July/August 2010, pp. 74–105.
33. Elizabeth Dickinson, “Anthropology of an Idea: Dangerous Weakness,” *Foreign Policy*, July/August 2010, p. 21; Fund for Peace and *Foreign Policy*, *op. cit.* note 32.
34. U.N. Population Division, *op. cit.* note 3.
35. USDA, FAS, *op. cit.* note 5, p. 9; USDA, *Production, Supply and Distribution*, *op. cit.* note 5; Samir Shahbaz, “Russian Ban on Grain Export Has Intended Effect,” *RIA Novosti* (Moscow), 27 August 2010.
36. USDA, FAS, *op. cit.* note 5, p. 9; USDA, *Production, Supply and Distribution*, *op. cit.* note 5.

37. “In Depth: The Global Food Crisis,” *Financial Times*, at www.ft.com/foodprices, updated 6 May 2008; Catherine Belton, Jack Farthy, and Javier Blas, “Russia Grain Export Ban Sparks Price Fears,” *Financial Times*, 5 August 2010.
38. USDA, *Production, Supply and Distribution*, *op. cit.* note 5; Andrew England, “Saudis to Phase Out Wheat Production,” *Financial Times*, 10 April 2008. Countries with food bubbles from Table 3–1 in Lester R. Brown, *Plan B 2.0: Rescuing a Planet Under Stress and a Civilization in Trouble* (New York: W.W. Norton & Company, 2006), p. 43; Isam E. Amin et al., “Major Problems Affecting the Principal Aquifers in Lebanon,” Paper 301-25 in Geological Society of America, *Abstracts with Programs*, vol. 40, no. 6 (2008), p. 471; Dale Lightfoot, *Survey of Infiltration Karez in Northern Iraq: History and Current Status of Underground Aqueducts* (Paris: UNESCO, September 2009); and from “Afghanistan: Groundwater Overuse Could Cause Severe Water Shortage,” *Integrated Regional Information Networks (IRIN) News*, 14 September 2008.
39. USDA, *Production, Supply and Distribution*, *op. cit.* note 5; John Briscoe, *India’s Water Economy: Bracing for a Turbulent Future* (New Delhi: World Bank, 2005); World Bank, *China: Agenda for Water Sector Strategy for North China* (Washington, DC: April 2001), pp. vii, xi; U.N. Population Division, *op. cit.* note 3.
40. U.N. Population Division, *op. cit.* note 3.
41. Fatih Birol, “Outside View: We Can’t Cling to Crude: We Should Leave Oil before It Leaves Us,” *Independent* (London), 2 March 2008.
42. Danielle Murray, “Oil and Food: A Rising Security Challenge,” *Eco-Economy Update* (Washington, DC: Earth Policy Institute, 9 May 2005); “Energy Use in Agriculture,” in USDA, *U.S. Agriculture and Forestry Greenhouse Gas Inventory: 1990–2001*, Technical Bulletin No. 1907 (Washington, DC: Global Change Program Office, Office of the Chief Economist, 2004), pp. 94–100; William Hague, “The Diplomacy of Climate Change,” speech to the Council on Foreign Relations, New York City, 27 September 2010.
43. Erik Eckholm, “Stunned by Floods, China Hastens Logging Curbs,” *New York Times*, 27 September 1998; Chris Brown, Patrick B. Durst, and Thomas Enters, *Forests Out of Bounds*:

Impacts and Effectiveness of Logging Bans in Natural Forests in Asia-Pacific (Bangkok, Thailand: FAO Regional Office for Asia Pacific, 2001); John Aglionby, "Philippines Bans Logging After Fatal Floods," *Guardian* (London), 6 December 2004.

44. Stockholm International Peace Research Institute, *SIPRI Military Expenditure Database*, at www.sipri.org/databases/milex, updated 2010.

Chapter 2. Falling Water Tables and Shrinking Harvests

1. Sandra Postel, *Pillar of Sand* (New York: W.W. Norton & Company, 1999), pp. 77–78; Craig S. Smith, "Saudis Worry as They Waste Their Scarce Water," *New York Times*, 26 January 2003; U.S. Department of Agriculture (USDA), *Production, Supply and Distribution*, electronic database, at www.fas.usda.gov/psdonline, updated 11 May 2010.
2. Andrew England, "Saudis to Phase Out Wheat Production," *Financial Times*, 10 April 2008; Souhail Karam, "Saudi Arabia Scraps Wheat Growing to Save Water," *Reuters*, 8 January 2008; USDA, op. cit. note 1; U.N. Population Division, *World Population Prospects: The 2008 Revision Population Database*, at esa.un.org/unpp, updated 11 March 2009.
3. U.N. Food and Agriculture Organization (FAO), "Saudi Arabia," *AQUASTAT Country Profile*, at www.fao.org/nr/water/aquastat/countries/saudi_arabia/index.stm, updated 2008; Javid Hassan, "Kingdom Leads in Desalination, But Needs More to Meet Demand," *Arab News* (Riyadh), 22 March 2006.
4. Javier Blas, "Saudis Get First Taste of Foreign Harvest," *Financial Times*, 4 March 2009; Summer Said and Tim Falconer, "A Desert Kingdom's Quest for Food Security," *Wall Street Journal*, 16 May 2010; U.N. World Food Programme (WFP), "Countries," at www.wfp.org/countries, viewed 16 June 2010.
5. FAO, "Yemen," *AQUASTAT Country Profile*, at www.fao.org/nr/water/aquastat/countries/yemen/index.stm, updated 2008; U.N. Population Division, *World Urbanization Prospects: The 2009 Revision Population Database*, at esa.un.org/unpd/wup/unup, updated 2010; Keith Oblitas, *Project Performance Assessment Report: Yemen* (Washington, DC: World Bank, 22 February 2006), p. 1; Mario Zappacosta, Tayeb El Hassani, and Jan Delbaere, *Special Report: FAO/WFP Crop and Food Security Assessment Mission to Yemen* (Rome: FAO and WFP, December 2009), p. 5.
6. U.N. Population Division, op. cit. note 2; USDA, op. cit. note 1; oil exports falling from U.S. Department of Energy (DOE), Energy Information Administration (EIA), *International Energy Statistics*, electronic database, at tonto.eia.doe.gov, retrieved 19 May 2010; and from DOE, EIA, *Country Analysis Briefs: Yemen* (Washington, DC: March 2010); UNICEF, *Tracking Progress on Child and Maternal Nutrition: A Survival and Development Priority* (New York: November 2009), p. 10; poorest country from International Monetary Fund, *World Economic Outlook Database*, at www.imf.org/external/data.htm, updated April 2010.
7. Fund for Peace and *Foreign Policy*, "The Failed States Index," *Foreign Policy*, July/August 2010, pp. 74–105; Barak A. Salmoni, Bryce Loidolt, and Madeleine Wells, *Regime and Periphery in Northern Yemen: The Huthi Phenomenon* (Arlington, VA: RAND Corporation, 2010).
8. Lester R. Brown, *Outgrowing the Earth* (New York: W.W. Norton & Company, 2004), pp. 101–02; Peter H. Gleick et al., *The World's Water 2004–2005* (Washington, DC: Island Press, 2004), p. 88; U.N. Population Division, op. cit. note 2; I. A. Shiklomanov, "Assessment of Water Resources and Water Availability in the World," *Report for the Comprehensive Assessment of the Freshwater Resources of the World* (St. Petersburg, Russia: State Hydrological Institute, 1998), cited in Peter H. Gleick, *The World's Water 2000–2001* (Washington, DC: Island Press, 2000), p. 53.
9. Shiklomanov, op. cit. note 8, p. 52.
10. Tushaar Shah, *Taming the Anarchy: Groundwater Governance in South Asia* (Washington, DC: RFF Press, 2009); some 20 countries from Table 3–1 in Lester R. Brown, *Plan B 2.0: Rescuing a Planet Under Stress and a Civilization in Trouble* (New York: W.W. Norton & Company, 2006), p. 43; Isam E. Amin et al., "Major Problems Affecting the Principal Aquifers in Lebanon," Paper 301-25 in Geological Society of America, *Abstracts with Programs*, vol. 40, no. 6 (2008), p. 471; Dale Lightfoot, *Survey of Infiltration Karez in Northern Iraq: History and Current Status of Underground Aqueducts* (Paris: UNESCO, September 2009); and from "Afghanistan:

- Groundwater Overuse Could Cause Severe Water Shortage,” *Integrated Regional Information Networks (IRIN) News*, 14 September 2008; USDA, op. cit. note 1.
11. World grain harvest from irrigated land from Ruth S. Meinzen-Dick and Mark W. Rosegrant, eds., “Overview,” in *Overcoming Water Scarcity and Quality Constraints* (Washington, DC: International Food Policy Research Institute, October 2001); country share calculated from FAO, *Resource-STAT*, electronic database, at faostat.fao.org, updated April 2009; harvest from USDA, op. cit. note 1; Jian Xie et al., *Addressing China’s Water Scarcity: Recommendations for Selected Water Resource Management Issues* (Washington, DC: World Bank, 2009), p. 21.
 12. John Opie, *Ogallala: Water for a Dry Land*, 2nd ed. (Lincoln, NE: University of Nebraska Press, 2000), p. 3; Craig S. Smith, “Saudis Worry as They Waste Their Scarce Water,” *New York Times*, 26 January 2003; Michael Ma, “Northern Cities Sinking as Water Table Falls,” *South China Morning Post*, 11 August 2001.
 13. World Commission on Dams, *Dams and Development: A New Framework for Decision-Making* (London: Earthscan, 2000), pp. 8–13.
 14. *Ibid.*; Shah, op. cit. note 10; Sanjay Pahuja et al., *Deep Wells and Prudence: Towards Pragmatic Action for Addressing Groundwater Overexploitation in India* (Washington, DC: World Bank, January 2010).
 15. Historical U.S. irrigated area compiled by Earth Policy Institute from USDA, *1987 Census of Agriculture: Farm and Ranch Irrigation Survey (1988)* (Washington, DC: 1989), p. 1; and from USDA, *2007 Census of Agriculture: Farm and Ranch Irrigation Survey (2008)* (Washington, DC: November 2009), pp. 3–4; figures for 2010 irrigated area are author’s estimates, based on *ibid.*
 16. Historical U.S. irrigated area compiled by Earth Policy Institute from USDA, *1987 Census of Agriculture*, op. cit. note 15, p. 1; and from USDA, *2007 Census of Agriculture*, op. cit. note 15, pp. 3–4; Colorado Water Conservation Board, *Statewide Water Supply Initiative Phase I Report* (Denver, CO: November 2004), pp. 5-10, 5-11; Thomas E. Reilly et al., *Ground-Water Availability in the United States*, U.S. Geological Survey (USGS) Circular 1323 (Reston, VA: USGS, 2008),

- pp. 16–19, 59–61; Claudia C. Faunt, ed., *Groundwater Availability of the Central Valley Aquifer, California*, USGS Professional Paper 1766 (Reston, VA: USGS, 2009).
17. USDA, op. cit. note 1; John Briscoe, *India’s Water Economy: Bracing for a Turbulent Future* (New Delhi: World Bank, 2005); U.N. Population Division, op. cit. note 2; Pahuja et al., op. cit. note 14, pp. ix, 17; Tushaar Shah et al., *The Global Groundwater Situation: Overview of Opportunities and Challenges* (Colombo, Sri Lanka: International Water Management Institute (IWMI), 2000); Government of India, Ministry of Finance, “Union Budget and Economic Survey: Economic Survey 2009–10,” at indiabudget.nic.in/es2009-10/esmain.htm, viewed 17 June 2010.
 18. Pahuja et al., op. cit. note 14, pp. 1–9; Columbia Water Institute, “Concept Note on Water Security in Telangana, Andhra Pradesh,” white paper prepared for Columbia Conference on Water Security in India, Columbia University Earth Institute, New York, 15–18 April 2009.
 19. N. K. Garg and Q. Hassan, “Alarming Scarcity of Water in India,” *Current Science*, vol. 93 (10 October 2007), pp. 932–41; Matthew Rodell, Isabella Velicogna, and James S. Famiglietti, “Satellite-based Estimates of Groundwater Depletion in India,” *Nature*, vol. 460 (20 August 2009), pp. 999–1,002; Pahuja et al., op. cit. note 14; Upali Amarasinghe, IWMI, e-mail to J. Matthew Roney, Earth Policy Institute, 6 July 2010.
 20. Ma, op. cit. note 12; Xie et al., op. cit. note 11, p. xx; People’s Republic of China, Ministry of Environmental Protection, “SOE 2007,” at english.mep.gov.cn/standards_reports/soe/soe2007, updated 2 September 2008; share of China’s grain harvest from the North China Plain based on Hong Yang and Alexander Zehnder, “China’s Regional Water Scarcity and Implications for Grain Supply and Trade,” *Environment and Planning A*, vol. 33 (2001), and on “Output of Major Farm Products,” in National Bureau of Statistics of China, *China Statistical Yearbook 2008* (Beijing: China Statistics Press, 2008), on-line at www.stats.gov.cn/english.
 21. Figure of 130 million is author’s estimate, based on World Bank, *China: Agenda for Water Sector Strategy for North China* (Washington, DC: April 2001), pp. vii, xi; U.N. Population Division, op. cit. note 2; USDA, op. cit. note 1; aquifers from Ma, op. cit. note 12.

22. Ma, op. cit. note 12.
23. Steven Mufson, "As Economy Booms, China Faces Major Water Shortage," *Washington Post*, 16 March 2010; World Bank, op. cit. note 21, p. vii.
24. Xie et al., op. cit. note 11, pp. 1, 21–23.
25. Michael Richardson, "Dams in China Turn the Mekong Into a River of Discord," *YaleGlobal Online*, at yaleglobal.yale.edu, 16 July 2009; Mukand S. Babel and Shahriar M. Wahid, *Freshwater under Threat: Southeast Asia* (Nairobi: U.N. Environment Programme, 2009), pp. 13–14.
26. U.N. Population Division, op. cit. note 2; FAO, "Syrian Arab Republic," "Iraq," and "Turkey," *AQUASTAT Country Profiles*, at www.fao.org/nr/water/aquastat/countries/index.stm, updated 2008; Theib Oweis, "Rethinking Water Use," *Syria Today*, January 2010; Republic of Turkey, General Directorate of State Hydraulic Works, *Turkey Water Report 2009* (Ankara: 2009), pp. 36–45; Missy Ryan, "Drought Takes Toll on Iraq Revival Effort," *Reuters*, 23 July 2009; Southeastern Anatolia Project Regional Development Administration, *Latest Situation on Southeastern Anatolia Project* (Ankara: Republic of Turkey, Prime Ministry, June 2006), pp. 3–5; Christina Leb, *SHARE Case Studies: The Tigris-Euphrates Joint Technical Committee—Deadlocked* (Gland, Switzerland: International Union for Conservation of Nature, Water Programme, 2008).
27. Oweis, op. cit. note 26; Francesca de Châtel, "Mining the Deep," *Syria Today*, January 2010; Lightfoot, op. cit. note 10; NGO Coordination Committee for Iraq (NCCI), "Water Scarcity in the Land of Two Ancient Rivers," NCCI op-ed, at www.ncciraq.org, 3 August 2010; USDA, op. cit. note 1.
28. U.N. Population Division, op. cit. note 2; USDA, op. cit. note 1; FAO, *ProdSTAT*, electronic database, at faostat.fao.org, updated December 2009.
29. Deborah Camiel, "Israel, Palestinian Water Resources Down the Drain," *Reuters*, 12 July 2000; U.N. Population Division, op. cit. note 2; USDA, op. cit. note 1.
30. U.N. Population Division, op. cit. note 2; Chenaran Agricultural Center, Ministry of Agriculture, according to Hamid Taravati, publisher, Iran, e-mail to author, 25 June 2002; USDA, op. cit. note 1; 1,000 tons of water for 1 ton of grain from FAO, *Yield Response to Water* (Rome: 1979).

31. USDA, op. cit. note 1; U.N. Population Division, op. cit. note 2.
32. U.N. Population Division, op. cit. note 2; "Afghanistan: Groundwater Overuse," op. cit. note 10; USDA, op. cit. note 1.
33. USDA, op. cit. note 1; U.N. Population Division, op. cit. note 2; "Pakistan: Focus on Water Crisis," *Integrated Regional Information Networks (IRIN) News*, 17 May 2002; Asif Farukh, *Pakistan Grain and Feed Annual Report 2002* (Islamabad, Pakistan: USDA, Foreign Agricultural Service (FAS), 2003); Asmat Raza, *Pakistan Grain and Feed Annual Report* (Islamabad, Pakistan: USDA, FAS, 2010); John Briscoe and Usman Qamar, *Pakistan's Water Economy: Running Dry* (Washington, DC: World Bank, 2005), p. xiv.
34. Shah et al., op. cit. note 17; Karin Kemper, "Groundwater Management in Mexico: Legal and Institutional Issues," in Salman M. A. Salman, ed., *Groundwater: Legal and Policy Perspectives*, Proceedings of a World Bank Seminar (Washington, DC: World Bank, 1999), p. 117; U.N. Development Programme, *Human Development Report 2006* (Gordonsville, VA: Palgrave Macmillan, 2006), p. 146; U.N. Population Division, op. cit. note 2; Benjamin Juarez and Mark Ford, *Mexico Grain and Feed Annual* (Mexico City: USDA, FAS, 12 March 2010).
35. Water to make steel from Sandra Postel, *Last Oasis* (New York: W.W. Norton & Company, 1997), pp. 38–39; water to grain ratio from FAO, op. cit. note 30.
36. U.N. World Water Assessment Programme, *The United Nations World Water Development Report 3: Water in a Changing World* (Paris: UNESCO and Earthscan, 2009), p. 99; R. Srinivasan, "The Politics of Water," *Info Change Agenda*, issue 3 (October 2005); U.N. Population Division, op. cit. note 5.
37. Srinivasan, op. cit. note 36; Fred Pearce, "Asian Farmers Sucking the Continent Dry," *New Scientist*, 28 August 2004.
38. Noel Gollehon and William Quinby, "Irrigation in the American West: Area, Water and Economic Activity," *Water Resources Development*, vol. 16, no. 2 (2000), pp. 187–95; *Water Strategist*, various issues, at www.waterstrategist.com; Jedidiah Brewer et al., "Water Markets in the West: Prices, Trading and Contractual Forms," *Arizona Legal Studies*, Discussion Paper No. 07-07 (8 February 2007).

39. Joey Bunch, "Water Projects Forecast to Fall Short of Needs: Study Predicts 10% Deficit in State," *Denver Post*, 22 July 2004.
40. Dean Murphy, "Pact in West Will Send Farms' Water to Cities," *New York Times*, 17 October 2003; Tim Molloy, "California Water District Approves Plan to Pay Farmers for Irrigation Water," *Associated Press*, 13 May 2004; The Metropolitan Water District of Southern California, "The District at a Glance," fact sheet (Los Angeles: May 2010).
41. U.N. Population Division, op. cit. note 2.
42. Water to grain ratio from FAO, op. cit. note 30.
43. Brown, op. cit. note 8, pp. 101–02; Gleick et al., op. cit. note 8, p. 88; U.N. Population Division, op. cit. note 2.

Chapter 3. Eroding Soils and Expanding Deserts

1. Cara Anna, "Huge Sandstorm Covers Beijing, Turns Sky Orange," *Associated Press*, 20 March 2010; Christopher Bodeen, "China's Sandstorms Blast Beijing with Dust, Sand," *Associated Press*, 22 March 2010.
2. Anna, op. cit. note 1; Bodeen, op. cit. note 1.
3. Song Sang-ho, "Nation Hit by Worst-Ever Yellow Dust Storm," *Korea Herald*, 21 March 2010.
4. Howard W. French, "China's Growing Deserts Are Suffocating Korea," *New York Times*, 14 April 2002.
5. Korean Meteorological Administration cited in Dennis Normile, "Getting at the Roots of Killer Dust Storms," *Science*, vol. 317, no. 5836 (20 July 2007), pp. 314–16.
6. Ann Schrader, "Latest Import from China: Haze," *Denver Post*, 18 April 2001.
7. National Aeronautics and Space Administration (NASA), "Dust Cloud from China Shows How We Share the Air," *Earth Observatory*, 17 May 2010.
8. David R. Montgomery, *Dirt: The Erosion of Civilizations* (Berkeley, CA: University of California Press, 2007), pp. 15–16, 23.
9. Stephen Leahy, "Peak Soil: The Silent Global Crisis," *Earth Island Journal*, Spring 2008.

10. R. Lal, "Soil Carbon Sequestration Impacts on Global Climate Change and Food Security," *Science*, vol. 304, no. 5677 (11 June 2004), pp. 1,623–27.
11. Cropland losing topsoil is author's estimate based on Mohan K. Wali et al., "Assessing Terrestrial Ecosystem Sustainability," *Nature & Resources*, vol. 35, no. 4 (October/November 1999), pp. 21–33, and on World Resources Institute, *World Resources 2000–01* (Washington, DC: 2000); effect of topsoil loss on yields in Leon Lyles, "Possible Effects of Wind Erosion on Soil Productivity," *Journal of Soil and Water Conservation*, November/December 1975, discussed in Lester R. Brown, "Conserving Soils," in Lester R. Brown et al., *State of the World 1984* (New York: W.W. Norton & Company, 1984), pp. 62–65.
12. United Nations, "UN Launches Decade-Long Effort to Tackle Desertification," press release (Fortaleza (Brazil) and Nairobi: U.N. Convention to Combat Desertification (UNCCD) and U.N. Environment Programme (UNEP), 16 August 2010).
13. Guanghai Lin, "Dust Bowl in the 1930s and Sandstorms in 1999 in the USA," in Yang Youlin, Victor Squires, and Lu Qi, eds., *Global Alarm: Dust and Sandstorms from the World's Drylands* (Bangkok: UNCCD Secretariat, September 2002), pp. 77–121; John Steinbeck, *The Grapes of Wrath* (New York: Viking Penguin, Inc., 1939).
14. U.N. Food and Agriculture Organization (FAO), *The State of Food and Agriculture 1995* (Rome: 1995), p. 175.
15. Ibid.; U.S. Department of Agriculture (USDA), *Production, Supply and Distribution*, electronic database, at www.fas.usda.gov/psdonline, updated 11 May 2010; yield from FAO, *ProdSTAT*, electronic database, at faostat.fao.org, updated December 2009.
16. FAO, op. cit. note 15; livestock location from FAO, "Country Pasture/Resource Profiles," at www.fao.org/countryprofiles/index.asp?lang=en&iso3=CHN&subj=4, updated 2006.
17. Wang Tao et al., "A Study on Spatial-temporal Changes of Sandy Desertified Land During Last 5 Decades in North China," *Acta Geographica Sinica*, vol. 59 (2004), pp. 203–12.
18. U.S. Embassy in Beijing, "Desert Mergers and Acquisitions," *Beijing Environment, Science, and Technology Update* (Beijing: 19 July 2002), p. 2.

19. Yang Youlin, "Dust Sandstorms: Inevitable Consequences of Desertification—A Case Study of Desertification Disasters in the Hexi Corridor, NW China," in Youlin, Squires, and Lu, op. cit. note 13.
20. Ajai et al., "Desertification/Land Degradation Status Mapping of India," *Current Science*, vol. 97, no. 10 (25 November 2009), pp. 1,487–83; "Nutrition," table in UNICEF, *The State of the World's Children, Special Edition, Statistical Tables* (New York: November 2009), p. 13.
21. Rattan Lal, "Erosion-Crop Productivity Relationships for Soils of Africa," *Soil Science Society of America Journal*, May–June 1995.
22. African Development Bank and Organisation for Economic Co-operation and Development, *African Economic Outlook 2007* (Tunis and Paris: 2007), p. 386; Bouteflika in Kaci Racelma, "Algeria Worries over Desertification," *Africa News*, 3 January 2007; USDA, op. cit. note 15; "Algeria to Convert Large Cereal Land to Tree Planting," *Reuters*, 8 December 2000.
23. FAO, op. cit. note 15; FAO, *1965 Production Yearbook* (Rome: 1965); U.N. Population Division, *World Population Prospects: The 2008 Revision Population Database*, at esa.un.org/unpp, updated 11 March 2009; Southern African Development Coordination Conference, *SADCC Agriculture: Toward 2000* (Rome: FAO, 1984); Pierre Ozer, "Dust Variability and Land Degradation in the Sahel," *Belgeo*, vol. 2 (2002), pp. 195–209; Aiguo Dai, Kevin E. Trenberth, and Taotao Qian, "A Global Dataset of Palmer Drought Severity Index for 1870–2002: Relationship with Soil Moisture and Effects of Surface Warming," *Journal of Hydrometeorology*, vol. 5, no. 6 (December 2004), pp. 1,117–30.
24. NASA, "Dust Storm off Western Sahara Coast," *Earth Observatory*, 9 January 2005.
25. Paul Brown, "4x4s Replace the Desert Camel and Whip Up a Worldwide Dust Storm," *Guardian* (London), 20 August 2004.
26. Ibid.
27. Government of Nigeria, *Combating Desertification and Mitigating the Effects of Drought in Nigeria*, Revised National Report on the Implementation of the United Nations Con-

- vention to Combat Desertification (Nigeria: April 2002); U.N. Population Division, op. cit. note 23; livestock figures from FAO, op. cit. note 15, with 1950 estimate based on FAO, op. cit. note 23.
28. Kenya National Environment Secretariat, Ministry of Environmental Conservation, *National Action Program to Combat Desertification* (Nairobi: 1999), p. 6; U.N. Population Division, op. cit. note 23; Republic of Kenya Ministry of Environment and Natural Resources, *National Action Programme: A Framework for Combating Desertification in Kenya in the Context of the United Nations Convention to Combat Desertification* (Nairobi: February 2002), pp. 12–14.
29. UNEP, *Afghanistan: Post-Conflict Environmental Assessment* (Geneva: 2003), p. 52.
30. "Afghanistan: Environmental Crisis Looms as Conflict Goes On," *Integrated Regional Information Networks (IRIN) News*, 30 July 2007.
31. FAO, op. cit. note 15; Iranian News Agency, "Official Warns of Impending Desertification Catastrophe in Southeast Iran," *BBC International Reports*, 29 September 2002.
32. Liz Sly, "Iraq in Throes of Environmental Catastrophe, Experts Say," *Los Angeles Times*, 30 July 2009.
33. NASA, "Dust Storm Over Iraq," *Earth Observatory*, 7 July 2009; NASA, "Dust Storm Over Iran," *Earth Observatory*, 23 July 2009.
34. FAO, *FAOSTAT*, electronic database, at faostat.fao.org, updated 2 September 2010.
35. Ibid.
36. FAO, "FAO/WFP Crop and Food Assessment Mission to Lesotho Special Report," at www.fao.org, viewed 29 May 2002; U.N. Population Division, op. cit. note 23.
37. Michael Grunwald, "Bizarre Weather Ravages Africans' Crops," *Washington Post*, 7 January 2003; USDA, op. cit. note 15.
38. USDA, op. cit. note 15; FAO, *Global Forest Resources Assessment 2005* (Rome: 2006), p. 193; U.N. World Food Programme (WFP), "Lesotho," at www.wfp.org/countries/lesotho, viewed 21 July 2010; WFP, "Haiti," at www.wfp.org/countries/haiti, viewed 21 July 2010.

39. UNEP, *Mongolia: State of the Environment 2002* (Pathumthani, Thailand: Regional Resource Centre for Asia and the Pacific, 2001), pp. 3–7; USDA, op. cit. note 15.
40. USDA, op. cit. note 15.

Chapter 4. Rising Temperatures, Melting Ice, and Food Security

1. National Aeronautics and Space Administration (NASA), “Ice Island Calves Off Petermann Glacier,” *Earth Observatory*, 13 August 2010; Randy Boswell, “Federal Service Tracking Gigantic Ice Island Adrift in Arctic,” *Montreal Gazette*, 7 October 2010; “Greenland Glacier Calves Island Four Times the Size of Manhattan, UD Scientist Reports,” *University of Delaware U Daily*, 6 August 2010.
2. Paul Brown, “Melting Ice Cap Triggering Earthquakes,” *Guardian* (London), 8 September 2007.
3. Louise Gray, “Ice Sheet in Greenland Melting at Record Rate,” *Daily Telegraph* (London), 13 August 2010.
4. Jeff Masters, “Paula Dying; Zambia Records its Hottest Temperature in History,” *Dr. Jeff Masters’ WunderBlog, Weather Underground*, at www.wunderground.com/blog/JeffMasters, 15 October 2010; Government of Pakistan, Pakistan Meteorological Department, “Record Breaking Heat in Pakistan,” press release (Islamabad: 26 May 2010); John Vidal, “World Feeling the Heat as 17 Countries Experience Record Temperatures,” *Poverty Matters*, blog, at guardian.co.uk, 12 August 2010.
5. Christopher C. Burt, “The Remarkable Summer of 2010,” *Weather Extremes Blog, Weather Underground*, at www.wunderground.com/blog/weatherhistorian, 22 September 2010; Bob Pool and Rong-Gong Lin II, “L.A.’s Hottest Day Ever,” *Los Angeles Times*, 27 September 2010; Jeff Masters, “TD 16 Organizing; Mexican Landslide Kills Hundreds; Hottest Day Ever in Los Angeles,” *Dr. Jeff Masters’ WunderBlog, Weather Underground*, at www.wunderground.com/blog/JeffMasters, 28 September 2010; Gerald A. Meehl et al., “Relative Increase of Record High Maximum Temperatures Compared to Record Low Minimum Temperatures in the U.S.,” *Geophysical Research Letters*, vol. 36 (1 December 2009).
6. Intergovernmental Panel on Climate Change (IPCC), *Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the*

- Intergovernmental Panel on Climate Change* (Cambridge, U.K.: Cambridge University Press, 2007), pp. 749–51; Jay Gullede, “Climate Risks: Lessons from 2010’s Extreme Weather,” *Climate Compass: The Blog of the Pew Center on Global Climate Change*, at www.pewclimate.org/blog, 23 August 2010; James Hansen, “How Warm Was This Summer?” at www.columbia.edu/~jeh1/mailings/2010/20101001_SummerTemperatures.pdf, 1 October 2010.
7. NASA, Goddard Institute for Space Studies (GISS), “Global Land-Ocean Temperature Index in 0.01 Degrees Celsius,” at data.giss.nasa.gov/gistemp/tabledata/GLB.Ts+dSST.txt, updated September 2010; Amy Heinzerling, “Past Decade the Hottest on Record,” *Eco-Economy Indicator* (Washington, DC: Earth Policy Institute, 14 January 2010); Cecilia Bitz, “Polar Amplification,” *Real Climate*, blog, at www.realclimate.org, 2 January 2006; IPCC, op. cit. note 6, p. 237.
 8. National Oceanic and Atmospheric Administration, Geophysical Fluid Dynamics Laboratory, “GFDL Climate Modeling Research Highlights,” at www.gfdl.noaa.gov/cms-file-system-action?file=user_files/kd/pdf/gfdlhighlight_vol1n5.pdf, updated 15 October 2008; Oregon State University, “Abrupt Global Warming Could Shift Monsoon Patterns, Hurt Agriculture,” *Science Daily*, 14 June 2009; IPCC, op. cit. note 6, p. 238.
 9. John E. Sheehy, International Rice Research Institute, e-mail to Janet Larsen, Earth Policy Institute, 1 October 2002; Shaobing Peng et al., “Rice Yields Decline with Higher Night Temperatures from Global Warming,” *Proceedings of the National Academy of Sciences*, vol. 101, no. 27 (6 July 2004), pp. 9,971–75; David B. Lobell and Christopher B. Field, “Global Scale Climate-Crop Yield Relationships and the Impacts of Recent Warming,” *Environmental Research Letters*, vol. 2, no. 1 (16 March 2007); U.N. Environment Programme (UNEP), “Climate Change: Billions Across the Tropics Face Hunger and Starvation as Big Drop in Crop Yields Forecast,” press release (Nairobi: 8 November 2001); Liangzhi You et al., “Impact of Growing Season Temperature on Wheat Productivity in China,” *Agricultural and Forest Meteorology*, vol. 146, no. 6–7 (15 June 2009), pp. 1,009–14.
 10. Mohan K. Wali et al., “Assessing Terrestrial Ecosystem Sustainability,” *Nature & Resources*, vol. 35, part 4 (October–December 1999), pp. 21–33.

11. Sheehy, op. cit. note 9; Pedro Sanchez, "The Climate Change–Soil Fertility–Food Security Nexus," presented at Sustainable Food Security for All by 2020, Bonn, Germany, 4–6 September 2001.
12. I. Velicogna, "Increasing Rates of Ice Mass Loss from the Greenland and Antarctic Ice Sheets Revealed by GRACE," *Geophysical Research Letters*, vol. 36 (13 October 2009); Göran Ekström, Meredith Nettles, and Victor C. Tsai, "Seasonality and Increasing Frequency of Greenland Glacial Earthquakes," *Science*, vol. 311 (24 March 2006), pp. 1,756–58.
13. Velicogna, op. cit. note 12; "Giant Antarctic Ice Shelves Shatter and Break Away," *Environment News Service*, 19 March 2002; National Snow and Ice Data Center (NSIDC), "Larsen B Ice Shelf Collapses in Antarctica," at nsidc.org/news/press/larsen_B/2002.html, 21 March 2002; NASA, "Rapid Sea Ice Breakup along the Ronne-Filchner Ice Shelf," *Earth Observatory*, 22 January 2010; UNEP, *Global Outlook for Ice and Snow* (Nairobi: 2007), p. 103.
14. Arctic Climate Impact Assessment, *Impacts of a Warming Arctic* (Cambridge, U.K.: Cambridge University Press, 2004), p. 22; NASA GISS, "GISS Surface Temperature Analysis: Global Maps, 1950–2010," at data.giss.nasa.gov/gistemp/maps, updated 9 July 2010.
15. Josefino C. Comiso et al., "Accelerated Decline in the Arctic Sea Ice Cover," *Geophysical Research Letters*, vol. 35 (3 January 2008); "Summer Sea Ice Likely to Disappear in the Arctic by 2015," *Mongabay.com*, 31 August 2009; NSIDC, "Processes: Thermodynamics: Albedo," at nsidc.org/seaice/processes/albedo.html, viewed 22 July 2010.
16. James A. Screen and Ian Simmonds, "The Central Role of Diminishing Sea Ice in Recent Arctic Temperature Amplification," *Nature*, vol. 464 (29 April 2010), pp. 1,334–37; W. T. Pfeffer, J. T. Harper, and S. O'Neel, "Kinematic Constraints on Glacier Contributions to 21st-Century Sea-Level Rise," *Science*, vol. 321 (5 September 2008), pp. 1340–43; IPCC, op. cit. note 6, p. 7.
17. World Bank, *World Development Report 1999/2000* (New York: Oxford University Press, 2000), p. 100; U.N. Population Division, *World Population Prospects: The 2008 Revision Population Database*, at esa.un.org/unpp, updated 11 March

- 2009; IPCC, *Climate Change 2007: Impacts, Adaptation and Vulnerability. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change* (Cambridge: Cambridge University Press, 2007), p. 485; U.N. Development Programme (UNDP), *Human Development Report 2007/2008: Fighting Climate Change* (New York: 2007), p. 100; U.S. Department of Agriculture (USDA), *Production, Supply and Distribution*, electronic database, at www.fas.usda.gov/psdonline, updated 11 May 2010.
18. USDA, op. cit. note 17.
19. Number of glaciers, defined as bodies of ice exceeding 100,000 square meters, in Stephen Saunders, Tom Easley, and Theo Spencer, *Glacier National Park in Peril: The Threats of Climate Disruption* (Louisville, CO, and New York: Rocky Mountain Climate Organization and Natural Resources Defense Council, April 2010), pp. 10–12.
20. L. G. Thompson et al., "Glacier Loss on Kilimanjaro Continues Unabated," *Proceedings of the National Academy of Sciences*, vol. 106, no. 47 (24 November 2009), pp. 19,770–75; Lonnie Thompson, Ohio State University, e-mail to author, 21 October 2009.
21. World Glacier Monitoring Service (WGMS), "Preliminary Glacier Mass Balance Data, 2007/2008," at www.geo.uzh.ch/wgms/mbb/sum08.html, updated 9 February 2010; Wilfried Haeberli et al., *Fluctuations of Glaciers 2000–2005 Vol. IX* (Zurich, Switzerland: WGMS, 2008); Tandong Yao et al., "Recent Glacial Retreat and Its Impact on Hydrological Processes on the Tibetan Plateau, China, and Surrounding Regions," *Arctic, Antarctic, and Alpine Research*, vol. 39, no. 4 (2007), pp. 642–50.
22. UNEP, op. cit. note 13, pp. 130–31, 139–40; Upali A. Amarasinghe et al., *Spatial Variation in Water Supply and Demand Across River Basins of India* (Colombo, Sri Lanka: International Water Management Institute (IWMI), 2005), p. 8; Upali A. Amarasinghe et al., *Water Supply, Water Demand and Agricultural Water Scarcity in China: A Basin Approach* (Colombo, Sri Lanka: IWMI, 2005), p. 10; Lester R. Brown, "Melting Mountain Glaciers Will Shrink Grain Harvests in China and India," *Plan B Update* (Washington, DC: Earth Policy Institute, 20 March 2008).

23. Brown, op. cit. note 22; USDA, op. cit. note 17.
24. Emily Wax, "A Sacred River Endangered by Global Warming," *Washington Post*, 17 June 2007; Amarasinghe et al., *Spatial Variation in Water Supply and Demand*, op. cit. note 22, p. 8; IUCN–The World Conservation Union et al., "Watersheds of the World Online," *Water Resources eAtlas*, updated 2003, at www.wri.org/publication/watersheds-of-the-world.
25. "Glacier Study Reveals Chilling Prediction," *China Daily*, 23 September 2004; Tandong Yao, Institute of Tibetan Plateau Research, Chinese Academy of Sciences, e-mail to Alexandra Giese, Earth Policy Institute, 8 September 2010; "China Warns of 'Ecological Catastrophe' from Tibet's Melting Glaciers," *Agence France-Presse*, 5 October 2004.
26. IUCN, op. cit. note 24; Jian Xie et al., *Addressing China's Water Scarcity: Recommendations for Selected Water Resource Management Issues* (Washington, DC: World Bank, 2009), p. xx; "Yangtze River–Agriculture," *Encyclopedia Britannica*, online encyclopedia, viewed 21 May 2010; USDA, op. cit. note 17; U.N. Population Division, op. cit. note 17.
27. U.N. Population Division, op. cit. note 17; Michael Ma, "Northern Cities Sinking as Water Table Falls," *South China Morning Post*, 11 August 2001; Sanjay Pahuja et al., *Deep Wells and Prudence: Towards Pragmatic Action for Addressing Groundwater Overexploitation in India* (Washington, DC: World Bank, January 2010).
28. Lester R. Brown, "The Copenhagen Conference on Food Security," *Plan B Update* (Washington, DC: Earth Policy Institute, 10 November 2009); "Nutrition," table in UNICEF, *The State of the World's Children*, Special Edition, Statistical Tables (New York: November 2009), p. 13.
29. Gino Casassa et al., "Detection of Changes in Glacial Run-Off in Alpine Basins: Examples from North America, the Alps, Central Asia and the Andes," *Hydrological Processes*, vol. 23, issue 1 (2009), pp. 31–41.
30. James Painter, "Deglaciation in the Andean Region," in UNDP, *Fighting Climate Change: Human Solidarity in a Divided World*, Human Development Report 2007/2008 Occasional Paper (New York: 2007), pp. 4, 8; Lonnie Thompson, "Retreating Glaciers Erase Records of Climate History," *Science News*, vol. 175, no. 4 (14 February 2009), p. 32.

31. "Climate Tipping Point Near Warn UN, World Bank," *Environment News Service*, 23 February 2009; U.N. Population Division, *World Urbanization Prospects: The 2009 Revision Population Database*, at esa.un.org/unpd/wup/unup, updated 2010; Blanca Rosales, "Peru: Water Isn't for Everyone," *Inter Press Service*, 18 April 2009; Painter, op. cit. note 30, p. 8.
32. Alvaro Soruco et al., "Glacier Decline Between 1963 and 2006 in the Cordillera Real, Bolivia," *Geophysical Research Letters*, vol. 36 (11 February 2009); James Painter, "Huge Bolivian Glacier Disappears," *BBC News*, 12 May 2009; Simon Romero, "Bolivia's Only Ski Resort Is Facing a Snowless Future," *New York Times*, 2 February 2007.
33. U.N. Population Division, op. cit. note 17; U.S. Department of Energy (DOE), Energy Information Administration (EIA), *International Energy Statistics*, electronic database, at www.eia.doe.gov/fuelectric.html, viewed 3 August 2010.
34. Michael Kiparsky and Peter H. Gleick, *Climate Change and California Water Resources: A Survey and Summary of the Literature* (Oakland, CA: Pacific Institute, 2003), pp. 9–11, 14–15; Timothy Cavagnaro et al., *Climate Change: Challenges and Solutions for California Agricultural Landscapes* (Sacramento, CA: California Climate Change Center, 2006), pp. 11, 34.
35. John Krist, "Water Issues Will Dominate California's Agenda This Year," *Environmental News Network*, 21 February 2003; Michael J. Scott et al., "Climate Change and Adaptation in Irrigated Agriculture—A Case Study of the Yakima River," paper for Universities Council on Water Resources (UCOWR) and National Institutes for Water Resources Conference, Water Allocation: Economics and the Environment, Portland, OR, 20–22 July 2004; Pacific Northwest National Laboratory, "Global Warming to Squeeze Western Mountains Dry by 2050," press release (Richland, WA: 16 February 2004).
36. UNEP, op. cit. note 13, pp. 130–131; Mehrdad Khalili, "The Climate of Iran: North, South, Kavir (Desert), Mountains," *San'ate Hamlo Naql* (March 1997), pp. 48–53.
37. Jamil Anderlini, "Chinese Inflation Spiking on Food Prices," *Financial Times*, 14 November 2007; "China Intervenes in Commodity Prices," *Xinhua*, 18 January 2008.
38. USDA, op. cit. note 17; U.N. Population Division, op. cit. note 17.

39. "Cereal Offenders," *The Economist*, 27 May 2008; Fred H. Sanderson, "The Great Food Fumble," *Science*, vol. 188 (9 May 1975), pp. 503–09; U.S. Department of the Treasury, "Major Foreign Holders of Treasury Securities," current and historical data tables, at www.ustreas.gov/tic/mfh.txt, updated 16 September 2010.
40. Coal from DOE, EIA, *International Energy Outlook 2010* (Washington, DC: July 2010), p. 87. For a discussion of the renewable energy potential, see Chapter 9.
41. Sandra Postel, *Pillar of Sand* (New York: W.W. Norton & Company, 1999), pp. 13–21.

Chapter 5. The Emerging Politics of Food Scarcity

1. U.N. Food and Agriculture Organization (FAO), "Soaring Food Prices: Facts, Perspectives, Impacts, and Actions Required," paper presented at the High-Level Conference on World Food Security: The Challenges of Climate Change and Bioenergy, Rome, 3–5 June 2008; historical wheat, rice, corn, and soybean prices are Chicago Board of Trade futures data from TFC Commodity Charts, "Grain & Oilseed Commodities Futures," at futures.tradingcharts.com/grains_oil_seeds.html, viewed 21 July 2010; Ian MacKinnon, "Farmers Fall Prey to Rice Rustlers as Price of Staple Crop Rockets," *Guardian* (London), 31 March 2008.
2. Daniel Ten Kate, "Grain Prices Soar Globally," *Christian Science Monitor*, 27 March 2008; U.N. World Food Programme (WFP), "Countries: Sudan," www.wfp.org/countries/sudan, viewed 26 July 2010; Nadeem Sarwar, "Pakistan's Poor, Musharraf Reeling Under Wheat Crisis," *Deutsche Presse-Agentur*, 14 January 2008; Keith Bradsher, "High Rice Cost Creating Fears of Asian Unrest," *New York Times*, 29 March 2008; Kamran Haider, "Pakistani Troops Escort Wheat Trucks to Stop Theft," *Reuters*, 13 January 2008; Khalid Qayum, "Pakistan Wheat Output May Miss Target, Fuelling Rally," *Bloomberg*, 8 April 2008; Kent Garber, "How Countries Worsen the Food Price Crisis," *U.S. News and World Report*, 9 April 2008.
3. Adam Morrow and Khaled Moussa Al-Omrani, "Egypt: Rising Food Costs Provoke Fights Over Subsidised Bread," *Inter Press Service*, 26 March 2008; Ellen Knickmeyer, "Egypt's President Urges Family Planning," *Washington Post*, 11 June 2008; Robert F. Worth, "Rising Inflation Creates Unease in Middle East," *New York Times*, 25 February 2008; Julian Borger, "Feed the World? We are Fighting a Losing Battle UN Admits," *Guardian* (London), 26 February 2008; Tansa Musa, "Hungry Crowds Spell Trouble for World Leaders," *Reuters*, 2 April 2008; "Clashes Over Food Prices Trouble Political Leaders," *Reuters*, 2 April 2008; Bradsher, op. cit. note 2; Joseph Guylar Delva, "Four Killed as Haitians Riot Over Prices," *Reuters*, 5 April 2008; Peter Apps, "Soaring Food Prices Raise Investment Risk," *Reuters*, 14 April 2008; Joseph Guylar Delva and Jim Loney, "Haiti's Government Falls after Food Riots," *Reuters*, 12 April 2008.
4. Chicago Board of Trade futures data from TFC Commodity Charts, op. cit. note 1; FAO, *Crop Prospects and Food Situation*, no. 2 (Rome: April 2008); Javier Blas, "UN Pleads for \$500m to Avoid Food Crisis," *Financial Times*, 24 March 2008; Celia W. Dugger, "As Prices Soar, U.S. Food Aid Buys Less," *New York Times*, 29 September 2007; WFP, "Our Work: Operations List," at www.wfp.org/operations, viewed 9 June 2009; Edith M. Lederer, "U.N.: Hunger Kills 18,000 Kids Each Day," *Associated Press*, 17 February 2007.
5. FAO, op. cit. note 1; Lester R. Brown, *Eco-Economy: Building an Economy for the Earth* (New York: W.W. Norton & Company, 2001), pp. 145–46; Fred H. Sanderson, "The Great Food Fumble," *Science*, vol. 188 (9 May 1975), pp. 503–09; U.S. Department of Agriculture (USDA), National Agricultural Statistics Service, "Crop Production," news release (Washington, DC: 12 August 2005).
6. U.N. Population Division, *World Population Prospects: The 2008 Revision Population Database*, at esa.un.org/unpp, updated 11 March 2009.
7. USDA, *Production, Supply and Distribution*, electronic database, at www.fas.usda.gov/psdonline, updated 9 July 2010; U.N. Population Division, op. cit. note 6.
8. USDA, op. cit. note 7; F.O. Licht, "Too Much Too Soon? World Ethanol Production to Break Another Record in 2005," *World Ethanol and Biofuels Report*, vol. 3, no. 20 (21 June 2005), pp. 429–35; U.S. Department of Energy, Energy Information Administration, "World Crude Oil Prices" and "U.S. All Grades All Formulations Retail Gasoline Prices," at

- tonto.eia.doe.gov, viewed 31 July 2007; Lester R. Brown, "Distillery Demand for Grain to Fuel Cars Vastly Understated: World May Be Facing Highest Grain Prices in History," *Plan B Update* (Washington, DC: Earth Policy Institute, 4 January 2007).
9. USDA, op. cit. note 7; USDA, *Feed Grains Database*, electronic database, at www.ers.usda.gov/Data/FeedGrains, updated 14 July 2010.
 10. Miguel Robles, Maximo Torero, and Joachim von Braun, *When Speculation Matters*, Issue Brief No. 57 (Washington, DC: International Food Policy Research Institute (IFPRI), February 2009).
 11. Lester R. Brown, "Paving the Planet: Cars and Crops Competing for Land," *Eco-Economy Update* (Washington, DC: Earth Policy Institute, 14 February 2001).
 12. Patricia Jiayi Ho, "China Passes U.S. as World's Top Car Market," *Wall Street Journal*, 12 January 2010; U.N. Population Division, op. cit. note 6; 2009 U.S. and world vehicle fleet size from Ward's Automotive Group, "Vehicles in Operation by Country," table from Lisa Williamson, e-mail to Alexandra Giese, Earth Policy Institute, 24 September 2010; paved land needed to accommodate 1 billion cars in China calculated by Earth Policy Institute using conservative estimate of 0.02 hectares per car, based on denser development typical of Japan and Europe—details available in Brown, op. cit. note 11; rice area from USDA, op. cit. note 7.
 13. USDA, op. cit. note 7.
 14. Ping-Ti Ho, "The Loess and the Origin of Chinese Agriculture," *The American Historical Review*, vol. 75, no. 1 (October 1969), pp. 1–36; USDA, op. cit. note 7.
 15. USDA, Foreign Agricultural Service, *The Amazon: Brazil's Final Soybean Frontier* (Washington, DC: January 2004); Philip Fearnside, quoted in Steve Connor, "How a Century of Destruction Has Laid Bare the World's Rainforests," *Independent* (London), 10 July 2004; Daniel Nepstad, *The Amazon's Vicious Cycles* (Gland, Switzerland: WWF International, 2007); USDA, op. cit. note 7.
 16. *Financial Times*, "In Depth: The Global Food Crisis," at www.ft.com/foodprices, updated 6 May 2008; USDA, op. cit. note 7.

17. Office of the President, Republic of the Philippines, "RP Assured of 1.5 Million Metric Tons of Rice Supply from Vietnam Annually," press release (Manila: 26 March 2008); "Yemen to Seek Australian Food Cooperation," *WorldGrain.com*, 19 May 2008; "Indonesia Set to Become Major Rice Exporter Next Year," *WorldGrain.com*, 1 July 2008; "Bahrain to Own Rice Farms in Thailand," *TradeArabia News Service*, 30 May 2008; Javier Blas, "Nations Make Secret Deals Over Grain," *Financial Times*, 10 April 2008; Maria Kolesnikova and Alaa Shahine, "Russia, Egypt Agree on Wheat Deals to Boost Shipments," *Bloomberg*, 23 June 2009.
18. GRAIN, *Seized! The 2008 Land Grab for Food and Financial Security* (Barcelona: October 2008); USDA, op. cit. note 7; Olivier De Schutter, "Large-Scale Land Acquisitions and Leases: A Set of Core Principles and Measures to Address the Human Rights Challenge," briefing note (Geneva: U.N. Office of the High Commissioner for Human Rights, 11 June 2009); Jarmo T. Kotilaine, *GCC Agriculture: Bridging the Food Gap* (Riyadh: NCB Capital, March 2010).
19. GRAIN, op. cit. note 18; John Vidal, "Fears for the World's Poor Countries as the Rich Grab Land to Grow Food," *Guardian* (London), 3 July 2009; ActionAid, "Biofuel Land Grabs Spell Disaster for Poor, Says ActionAid," at www.actionaid.org/pages.aspx, 1 April 2010.
20. GRAIN, op. cit. note 18; Joachim von Braun and Ruth Meinzen-Dick, "Land Grabbing" by Foreign Investors in Developing Countries, Policy Brief No. 13 (Washington, DC: IFPRI, April 2009); USDA, op. cit. note 7; Wendy Pugh, "Australian Wheat Sales to China Increase to Five-Year High, CBH Group Says," *Bloomberg*, 22 July 2010; "Kazakhstan to Supply Wheat to China in March," *Worldgrain.com*, 1 March 2010; Rod Nickel, "Canada to Double Wheat Sales to China," *Reuters*, 5 July 2010; "China Purchases U.S. Corn," *Worldgrain.com*, 29 April 2010.
21. GRAIN, op. cit. note 18; von Braun and Meinzen-Dick, op. cit. note 20; John Vidal, "How Food and Water are Driving a 21st-Century African Land Grab," *Observer* (London), 7 March 2010; Shaimaa Fayed, "Sudan Eyes \$6 Bln – \$7 Bln Investment in 2010," *Reuters*, 15 December 2009; Joanne Bladd, "ME's Farmland Buys in Africa Seen as 'a Win-Win Partnership'," *Arabian Business*, 15 April 2010.

22. GRAIN, op. cit. note 18; von Braun and Meinzen-Dick, op. cit. note 20; Vidal, op. cit. note 21.
23. GRAIN, "The World Bank in the Hot Seat," *Against the Grain* (4 May 2010); GRAIN, "Donors Open the Door for Land Grab in PNG," at farmlandgrab.org/12716, 13 May 2010; Alexandra Spielloch, *Global Land Grab* (Washington, DC: Foreign Policy in Focus, 18 June 2009); Vidal, op. cit. note 21; Jason McLure, "Ethiopian Farms Lure Investor Funds as Workers Live in Poverty," *Bloomberg*, 31 December 2009; Friends of the Earth Africa and Friends of the Earth Europe, *Africa: Up for Grabs—The Scale and Impact of Land Grabbing for Agrofuels* (Brussels: Friends of the Earth Europe, August 2010), p. 6.
24. GRAIN, op. cit. note 18; "Land Deals in Africa and Asia: Cornering Foreign Fields," *The Economist*, 21 May 2009; Kingdom of Saudi Arabia, Ministry of Foreign Affairs, "Custodian of the Two Holy Mosques Receives Minister of Commerce and Industry," press release (Riyadh: 27 January 2009); "Saudi's Hadco Eyes Sudan, Turkey in Food Security Push," *Reuters*, 17 February 2009; WFP, "Countries," at www.wfp.org, viewed 14 July 2010; UN Office for the Coordination of Humanitarian Affairs (OCHA)—*Ethiopia, Humanitarian Requirements Document—2010* (Addis Ababa: January 2010).
25. "Buying Farmland Abroad: Outsourcing's Third Wave," *The Economist*, 21 May 2009; Javier Blas, "Hyundai Plants Seoul's Flag on 50,000ha of Russia," *Financial Times*, 15 April 2009; Vidal, op. cit. note 21; European Commission, "Biofuels and Other Renewable Energy in the Transport Sector," at ec.europa.eu/energy/renewables/biofuels/biofuels_en.htm, updated 11 January 2010.
26. von Braun and Meinzen-Dick, op. cit. note 20; USDA, op. cit. note 7; U.N. Population Division, op. cit. note 6; "China 'May Lease Foreign Fields'," *BBC News*, 29 April 2008; Gurbir Singh, "China is Buying Farm Lands Abroad to Ensure Food Supplies at Home," *Business World* (New Delhi), 16 May 2008; "China Eyes Russian Farmlands in Food Push," *Russia Today* (Moscow), 11 May 2008; GRAIN, op. cit. note 18; "Govt to Lease Land for FDI in Agriculture," *Myanmar Times*, 11–17 September 2006; WFP, op. cit. note 24.
27. USDA, op. cit. note 7; "Buying Farmland Abroad," op. cit.

- note 25; Vidal, op. cit. note 21; "Saudis Invest \$1.3 Billion in Indonesian Agriculture," *Reuters*, 24 March 2009; GRAIN, op. cit. note 18.
28. USDA, op. cit. note 7.
29. World Bank, *Rising Global Interest in Farmland: Can It Yield Sustainable and Equitable Benefits?* (Washington, DC: September 2010), pp. xii, 12–14, 48, 71; James K. A. Benhin, "Agriculture and Deforestation in the Tropics: A Critical Theoretical and Empirical Review," *Ambio*, vol. 35, no. 1 (February 2006), pp. 9–16.
30. Vidal, op. cit. note 21.
31. "Memorandum of Understanding on Construction of Agriculture Technology Transfer Center and Grain Production and Processing Base in the Philippines," available at www.newsbreak.com.ph/dmdocuments/special%20coverages/China%20Agri/Fuhua%20MOU.pdf, signed 15 January 2007; "China: 'Going Outward' for Food Security," *Stratfor*, 30 April 2008; Luzi Ann Javier, "China's Appetite for Filipino Paddies Breeds Farmer Opposition," *Bloomberg*, 21 February 2008; Tom Burgis and Javier Blas, "Madagascar Scraps Dae-woo Farm Deal," *Financial Times*, 18 March 2009.
32. World Bank, op. cit. note 29, pp. vi, 3, 35, 36.
33. *Ibid.*, pp. 35, 36; investment estimate from "The Great Land Grab: A Rush for Food Security and Profits," *UNCCD News*, Issue 2.3 (May–June 2010), pp. 2–8.
34. Vidal, op. cit. note 21.
35. Oil price projections from International Energy Agency, *World Energy Outlook 2009* (Paris: 2009), pp. 64–66.
36. Kingdom of Saudi Arabia, Ministry of Foreign Affairs, op. cit. note 24; "Hyundai Heavy Reaps Corns, Soybeans at its Russian Farmland," *Yonhap News Agency*, 15 April 2010; Hyundai Heavy Industries Co., Ltd., "Hyundai Heavy Harvests Beans and Corns from its Russian Farm," press release (Ulsan, Republic of Korea: 16 April 2010); Julie Zaugg, "Ethiopia. Now is Harvest Time," *L'Hebdo* (Switzerland), 3 September 2009.
37. Fund for Peace and *Foreign Policy*, "The Failed States Index," *Foreign Policy*, July/August 2010, pp. 74–105.
38. FAO et al., *Principles for Responsible Agricultural Investment*

that Respects Rights, Livelihoods and Resources, discussion note (Washington, DC: 25 January 2010).

39. GRAIN, "Global Uprising Against Land Grabbing," at www.grain.org, 22 April 2010; GRAIN, "Stop Land Grabbing Now," at www.grain.org, 22 April 2010.

Chapter 6. Environmental Refugees: The Rising Tide

1. Lester R. Brown, "Global Warming Forcing U.S. Coastal Population to Move Inland," *Eco-Economy Update* (Washington, DC: Earth Policy Institute, 16 August 2006).
2. Ibid.; Peter Grier, "The Great Katrina Migration," *Christian Science Monitor*, 12 September 2005; Louisiana Recovery Authority, *Migration Patterns: Estimates of Parish Level Migrations Due to Hurricanes Katrina and Rita* (Baton Rouge, LA: August 2007), pp. 7–9; cumulative greenhouse gas emissions in World Resources Institute, *Climate Analysis Indicators Tool (CAIT)* version 6.0 (Washington, DC: 2009), at cait.wri.org.
3. W. T. Pfeffer, J. T. Harper, and S. O'Neel, "Kinematic Constraints on Glacier Contributions to 21st-Century Sea-Level Rise," *Science*, vol. 321, no. 5894 (5 September 2008), pp. 1,340–43.
4. Janet Larsen, "Hurricane Damages Soar to New Levels: Insurance Companies Abandoning Homeowners in High-Risk Coastal Areas," *Eco-Economy Update* (Washington, DC: Earth Policy Institute, 29 August 2006).
5. Rob Young and Orrin Pilkey, "How High Will Seas Rise? Get Ready for Seven Feet," *Yale Environment* 360, 14 January 2010.
6. Environmental Justice Foundation, *No Place Like Home: Where Next for Climate Refugees?* (London: 2009), p. 23.
7. Alliance of Small Island States, "Members and Observers," at www.sidsnet.org/aosis/members.html, viewed 15 July 2010.
8. Koko Warner et al., *In Search of Shelter: Mapping the Effects of Climate Change on Human Migration and Displacement* (Atlanta: CARE International, 2009), pp. 18–19; "Tuvalu," in Central Intelligence Agency, *The World Factbook*, at www.cia.gov/library/publications, updated 24 June 2010; Environmental Justice Foundation, op. cit. note 6, pp. 18–19; U.N. Population Division, *World Population Prospects: The 2008 Revision Population Database*, at esa.un.org/unpp, updated 11 March 2009.
9. Carolina Fritz, "Climate Change and Migration: Sorting through Complex Issues Without the Hype," *Migration Policy Institute Feature* (Washington, DC: 4 March 2010); Environmental Justice Foundation, op. cit. note 6, pp. 18–19.
10. Young and Pilkey, op. cit. note 5; Orrin H. Pilkey and Rob Young, *The Rising Sea* (Washington, DC: Island Press, 2009).
11. "The GISP2 Ice Coring Effort," at www.ncdc.noaa.gov/paleo/icecore/greenland/summit/document/gispinfo.htm, viewed 25 October 2010; U.N. Environment Programme (UNEP), *Global Outlook for Ice and Snow* (Nairobi: 2007), pp. 100–03; contributions to sea level rise discussed in Catherine P. McMullen, ed., *Climate Change Science Compendium 2009* (Nairobi: UNEP, 2009), pp. 9, 27.
12. Gordon McGranahan et al., "The Rising Tide: Assessing the Risks of Climate Change and Human Settlements in Low Elevation Coastal Zones," *Environment and Urbanization*, vol. 18, no. 1 (April 2007), pp. 17–37.
13. Ibid.
14. Janet N. Abramovitz, "Averting Unnatural Disasters," in Lester R. Brown et al., *State of the World 2001* (New York: W.W. Norton & Company, 2001), pp. 123–42.
15. Storm death toll from National Climatic Data Center, National Oceanic and Atmospheric Administration, U.S. Department of Commerce, "Mitch: The Deadliest Atlantic Hurricane Since 1780," at www.ncdc.noaa.gov/oa/reports/mitch/mitch.html, updated 1 July 2004; Flores quoted in Arturo Chavez et al., "After the Hurricane: Forest Sector Reconstruction in Honduras," *Forest Products Journal*, vol. 51 (November/December 2001), pp. 18–24; gross domestic product from International Monetary Fund, *World Economic Outlook Database*, at www.imf.org/external/ns/cs.aspx?id=28.
16. Michael Smith, "Bad Weather, Climate Change Cost World Record \$90 Billion," *Bloomberg*, 15 December 2004; Munich Re, *Hurricanes: More Intense, More Frequent, More Expensive* (Munich: 2006); Munich Re, *Topics Geo: Natural Catastrophes* (Munich: 2005–09); Christopher Doering,

- “Government Warns of Worst Hurricane Season Since 2005,” *Reuters*, 27 May 2010.
17. Government of Nigeria, *Combating Desertification and Mitigating the Effects of Drought in Nigeria*, National Report on the Implementation of the United Nations Convention to Combat Desertification (Nigeria: November 1999); U.N. Population Division, op. cit. note 8; “Scientists Meeting in Tunis Called for Priority Activities to Curb Desertification,” *UN News Service*, 21 June 2006.
 18. Iranian News Agency, “Official Warns of Impending Desertification Catastrophe in Southeast Iran,” *BBC International Reports*, 29 September 2002.
 19. Brazil from Heitor Matallo, “General Approach to the Costs of Desertification,” presentation at International Workshop on the Cost of Inaction and Opportunities for Investment in Arid, Semi-Arid and Dry Sub-Humid Areas,” Rome, 4–5 December 2006; see also Lester R. Brown, *Outgrowing the Earth* (New York: W.W. Norton & Company, 2004), pp. 86–87; Mexico from Michelle Leighton Schwartz and Jessica Notini, *Desertification and Migration: Mexico and the United States*, U.S. Commission on Immigration Reform Research Paper (San Francisco: 1994); Thomas Faist and Stefan Alschner, *Environmental Factors in Mexican Migration: The Cases of Chiapas and Tlaxcala*, case study report on Mexico for the Environmental Change and Forced Migration Scenarios Project (Bielefeld, Germany: 2009).
 20. Wang Tao et al., “A Study on Spatial-temporal Changes of Sandy Desertified Land During Last 5 Decades in North China,” *Acta Geographica Sinica*, vol. 59 (2004), pp. 203–12; Wang Tao, Cold and Arid Regions Environmental and Engineering Research Institute (CAREERI), Chinese Academy of Sciences, e-mail to author, 4 April 2004; Wang Tao, “The Process and Its Control of Sandy Desertification in Northern China,” CAREERI, Chinese Academy of Sciences, seminar on desertification, held in Lanzhou, China, May 2002.
 21. Wang, “Sandy Desertification in Northern China,” op. cit. note 20.
 22. David Montgomery, *Dirt: The Erosion of Civilizations* (Berkeley, CA: University of California Press, 2007), pp. 145–58; U.N. Population Division, op. cit. note 8; U.S. Embassy, *Grapes of Wrath in Inner Mongolia* (Beijing: May 2001).

23. Tushaar Shah et al., *The Global Groundwater Situation: Overview of Opportunities and Challenges* (Colombo, Sri Lanka: International Water Management Institute, 2000); U.N. Population Division, op. cit. note 8.
24. U.N. Population Division, *World Urbanization Prospects: The 2007 Revision Population Database*, at esa.un.org/unup, updated 2008; Ulf Laessing, “Yemen’s Water Crisis Eclipses Al Qaeda Threat,” *Reuters*, 17 February 2010; U.N. Food and Agriculture Organization (FAO), “Yemen,” *AQUASTAT Country Profile*, at www.fao.org/nr/water/aquastat/countries/yemen/index.stm, updated 2009.
25. Alistair Lyon, “Water Crisis Threatens Yemen’s Swelling Population,” *Reuters*, 30 August 2009; altitude in *Encyclopedia Britannica*, “Sanaa,” at www.britannica.com/EBchecked/topic/521694/Sanaa, viewed 21 July 2010.
26. “Pakistan: Focus on Water Crisis,” *Integrated Regional Information Networks (IRIN) News*, 17 May 2002.
27. FAO, “Syrian Arab Republic,” *AQUASTAT Country Profile*, at www.fao.org/nr/water/aquastat/countries/syria/index.stm, updated 2009; FAO, “Iraq,” *AQUASTAT Country Profile*, at www.fao.org/nr/water/aquastat/countries/iraq/index.stm, updated 2009.
28. Oli Brown and Alec Crawford, *Rising Temperatures, Rising Tensions: Climate Change and the Risk of Violent Conflict in the Middle East* (Winnipeg: International Institute for Sustainable Development, 2009), p. 26; note that the estimate for 160 villages refers to the 2007–08 drought period, but outmigration has continued since, per Olivier De Schutter, *UN Special Rapporteur on the Right to Food: Mission to Syria from 29 August to 7 September 2010*, preliminary conclusions, at www.srfood.org/index.php/en/component/content/article/1-latest-news/874-mission-to-syria-four-years-of-drought; Iraq figures refer to communities relying on karez aqueducts, with the total population uprooted likely to be higher, in Dale Lightfoot, *Survey of Infiltration Karez in Northern Iraq: History and Current Status of Underground Aqueducts* (Paris: UNESCO, September 2009), pp. 28–29; Amery quoted in Deborah Amos, “Mideast Water Crisis Brings Misery, Uncertainty,” *National Public Radio*, 8 January 2010.
29. U.S. Environmental Protection Agency (EPA), “Love Canal,” Superfund Redevelopment Initiative, at www.epa.gov/r02

- earth/superfund/npl/0201290c.pdf, viewed 29 April 2003, updated 25 January 2010.
30. Ibid.
 31. EPA, "Times Beach One-Page Summary," Superfund Redevelopment Initiative, at www.epa.gov/superfund/programs/recycle_old/success/1-pagers/timesbch.htm, updated 10 May 2010.
 32. Aleg Cherp et al., *The Human Consequences of the Chernobyl Nuclear Accident* (New York: U.N. Development Programme and UNICEF, 25 January 2002).
 33. Lee Liu, "Made in China: Cancer Villages," *Environment*, March/April 2010; China Ministry of Health statistics in Qin Xue-jun and Shi Huan-zhong, "Major Causes of Death During the Past 25 Years in China," *Chinese Medical Journal*, vol. 120, no. 24 (2007), pp. 2,317–20, with updates from the Ministry of Health of the People's Republic of China, "Health Career Statistics Bulletins," at www.moh.gov.cn/publicfiles/business/htmlfiles/zwgkzt/pwstj/index.htm; "Death Caused by Lung Cancer Soars in China," *Xinhua*, 29 April 2008.
 34. World Bank, *Cost of Pollution in China: Estimates of Physical Damages*, Conference Edition (Washington, DC: February, 2007), pp. 45–46; Liu, op. cit. note 33.
 35. "Hundreds Feared Drowned Off Libya," *BBC News*, 31 March 2009; John Hooper, "Over 70 Migrants Feared Killed on Crossing to Europe," *Guardian* (London), 28 August 2008; "Spain: 35 Reported Dead in Migrant Ordeal," *Associated Press*, 26 August 2008.
 36. Alan Cowell, "Migrants Found off Italy Boat Piled With Dead," *International Herald Tribune*, 21 October 2003.
 37. Ibid.
 38. Miranda Leitsinger, "African Migrants Die an Ocean Away," *Washington Post*, 2 June 2006; Mar Roman, "A New Record For Africans Risking Boat Route to Europe," *Washington Post*, 4 September 2006; Frank Bruni, "Off Sicily, Tide of Bodies Roils Immigrant Debate," *New York Times*, 23 September 2002; Flora Botsford, "Spain Recovers Drowned Migrants," *BBC News*, 25 April 2002; "Boat Sinks Off Coast of Turkey: One Survivor and 7 Bodies Found," *Agence France-Presse*, 22 December 2003.
 39. Mary Jordan and Kevin Sullivan, "Trade Brings Riches, But

- Not to Mexico's Poor," *Washington Post*, 22 March 2003; Robert McLeman and Barry Smit, "Climate Change, Migration and Security," *Commentary No. 86* (Ottawa: Canadian Security Intelligence Service, 2 March 2004); Amanda Lee Myers, "Immigrant Deaths in Arizona Desert Soaring in July," *Associated Press*, 16 July 2010.
40. Tim Sullivan, "Neighbor India Quietly Fencing Out Bangladesh," *Associated Press*, 26 June 2007; David Stout, "Bush, Signing Bill for Border Fence, Urges Wider Overhaul," *New York Times*, 27 October 2006; Vladimir Radyuhin, "A Chinese 'Invasion'," *World Press Review*, vol. 50, no. 12 (December 2003); John Thorne, "Europe, Africa Seek to Limit Immigration," *Associated Press*, 10 July 2006; Frontex, *General Report 2009* (Warsaw: 2010).

Chapter 7. Mounting Stresses, Failing States

1. Spencer Swartz and Abdinasir Mohamed, "Pirates Release Oil Tanker and Squabble Over Spoils," *Wall Street Journal*, 19 January 2010.
2. International Maritime Bureau, Piracy Reporting Centre, "2009 Worldwide Piracy Figures Surpass 400," at www.icccs.org/index.php?option=com_content&view=article&id=385:2009-worldwide-piracy-figures-surpass-400&catid=60:news&Itemid=51, 14 January 2010; Mark McDonald, "Record Number of Somali Pirate Attacks in 2009," *New York Times*, 30 December 2009; Fund for Peace and *Foreign Policy*, "The Failed States Index," *Foreign Policy*, July/August 2010, p. 87; "A Long War of the Waters," *The Economist*, 7 January 2010.
3. "The Strongest Islamist Militia Is Now Formally Linked to Al-Qaeda," *The Economist*, 25 February 2010; Josh Kron and Mohammed Ibrahim, "Islamists Claim Attack in Uganda," *New York Times*, 12 July 2010.
4. Kron and Ibrahim, op. cit. note 3; Sundarsan Raghavan, "Under Threat of Violence, Somalis Play Soccer—or Watch—at Their Peril," *Washington Post*, 11 July 2010; "A Failing State: The Himalayan Kingdom Is a Gathering Menace," *The Economist*, 4 December 2004.
5. Fund for Peace and *Foreign Policy*, "The Failed States Index," *Foreign Policy*, July/August 2005, p. 57.
6. Ibid.

7. World Bank, *Global Monitoring Report 2007: Millennium Development Goals* (Washington, DC: 2007); Department for International Development, *Why We Need to Work More Effectively in Fragile States* (London: January 2005), pp. 27–28; Susan E. Rice and Stewart Patrick, *Index of State Weakness in the Developing World* (Washington, DC: Brookings, 2008), pp. 5–7; Political Instability Task Force website, at globalpolicy.gmu.edu/pitf, updated 19 January 2010; World Bank, “Fragility and Conflict,” at go.worldbank.org/VG5203PSD0.
8. Fund for Peace and *Foreign Policy*, “The Failed States Index,” *Foreign Policy*, July/August issues, 2005–10; Fund for Peace, “Failed States Index FAQ,” at www.fundforpeace.org/web/index.php?option=com_content&task=view&id=102&Itemid=891, viewed 27 September 2010.
9. Quotation from Fund for Peace and *Foreign Policy*, “The Failed States Index,” *Foreign Policy*, July/August 2007, pp. 54–63; Table 7–1 and 2010 index, which is based on data from 2009, in Fund for Peace and *Foreign Policy*, op. cit. note 2, pp. 76–79; full “Failed States Index Scores 2010,” for 177 countries is at www.fundforpeace.org/web/index.php?option=com_content&task=view&id=452&Itemid=900, 2010.
10. Fund for Peace and *Foreign Policy*, op. cit. note 8.
11. United Nations Peacekeeping, “Current Operations,” at www.un.org/en/peacekeeping/currentops.shtml, viewed 20 May 2010; doubling from Pauline H. Baker, “Forging a U.S. Policy Toward Fragile States,” *Prism*, vol. 1, no. 2 (March 2010).
12. Neil MacFarquhar, “Haiti’s Woes Are Top Test for Aid Effort,” *New York Times*, 30 March 2009; John F. Tierney, chair, Subcommittee on National Security and Foreign Affairs, Committee on Oversight and Government Reform, U.S. House of Representatives, *Warlord, Inc.: Extortion and Corruption Along the U.S. Supply Chain in Afghanistan* (Washington, DC: 22 June 2010); U.S. Department of Defense (DOD), *Report on Progress Toward Security and Stability in Afghanistan* and *United States Plan for Sustaining the Afghanistan National Security Forces*, reports to Congress (Washington, DC: April 2010).
13. U.N. Food and Agriculture Organization, *The State of Agricultural Commodity Markets* (Rome: 2009).

14. Countries receiving emergency food aid and protracted relief and recovery assistance from World Food Programme (WFP), “Operations,” at www.wfp.org/operations, viewed 5 October 2010; Nathaniel Gronewold, “On Environmental Brink, Haiti Scrambles for a Lifeline,” *Greenwire*, 9 November 2009.
15. Lydia Polgreen, “In Congo, Hunger and Disease Erode Democracy,” *New York Times*, 23 June 2006; International Rescue Committee, *Mortality in the Democratic Republic of Congo: An Ongoing Crisis* (New York: January 2008), pp. ii–iii; Lydia Polgreen, “Hundreds Killed Near Chad’s Border With Sudan,” *New York Times*, 14 November 2006.
16. U.N. Office on Drugs and Crime, *World Drug Report 2010* (Vienna: June 2010), pp. 20, 34, 46–47.
17. Christopher Boucek and David Donadio, “A Nation on the Brink,” *The Atlantic* (April 2010), pp. 52–53.
18. Ibid.; Robert F. Worth, “Is Yemen the Next Afghanistan?,” *New York Times*, 6 July 2010.
19. U.N. Population Division, *World Population Prospects: The 2008 Revision Population Database*, at esa.un.org/unpp, updated 11 March 2009; Fund for Peace and *Foreign Policy*, op. cit. note 2, pp. 76–79.
20. Ibid.; Richard P. Cincotta and Elizabeth Leahy, “Population Age Structure and Its Relation to Civil Conflict: A Graphic Metric,” in Woodrow Wilson International Center for Scholars, *Environmental Change and Security Program Report*, vol. 12 (2006–07), pp. 55–58; Richard P. Cincotta, Robert Engelman, and Daniele Anastasion, *The Security Demographic: Population and Civil Conflict After the Cold War* (Washington, DC: Population Action International, 2003).
21. U.N. Population Division, op. cit. note 19; Fund for Peace and *Foreign Policy*, op. cit. note 2, pp. 76–79.
22. The countries considered here to be caught in the demographic trap all have fertility rates of four children per woman or higher, from U.N. Population Division, op. cit. note 19; Fund for Peace and *Foreign Policy*, op. cit. note 2, pp. 76–79; Gene Sperling, “Toward Universal Education,” *Foreign Affairs*, September/October 2001, pp. 7–13.
23. Fund for Peace and *Foreign Policy*, op. cit. note 2, pp. 76–79; WFP, op. cit. note 14; WFP, *Annual Report 2010* (Rome: 2010), p. 34.

24. See Chapter 2 for more detail on aquifer depletion and Chapter 3 for soil erosion.
25. Roland Ogbonnaya, "Polio Pandemic...Is Nigeria Winning the Fight?" *This Day* (Lagos), 22 July 2007; WHO Global Polio Eradication Initiative, "Wild Poliovirus 2000–2010," at www.polioeradication.org, updated 27 July 2010.
26. David Brown, "A Blow to Anti-Polio Campaign," *Washington Post*, 10 May 2005; Donald G. McNeil, Jr., "Muslims' New Tack on Polio: A Vaccine en Route to Mecca," *New York Times*, 20 August 2005; Nigerian polio cases tripling from WHO Global Polio Eradication Initiative, op. cit. note 25.
27. "Pakistan Polio Drive is Suspended," *BBC News*, 8 August 2007; Isambard Wilkinson, "Taliban Blocks UN Polio Treatment in Pakistan," *Telegraph* (London), 27 March 2009; Yaroslav Trofimov, "Risky Ally in War on Polio: the Taliban," *Wall Street Journal*, 15 January 2010.
28. Fund for Peace and *Foreign Policy*, op. cit. note 8; U.N. Population Division, op. cit. note 19; BP, *Statistical Review of World Energy* (London: 2010); Steve Fainaru and William Booth, "Mexico's Drug Cartels Siphon Liquid Gold," *Washington Post*, 13 December 2009; DOD, "Operation Iraqi Freedom and Operation Enduring Freedom U.S. Casualty Status," at www.defense.gov/NEWS/casualty.pdf, updated 27 July 2010; "Mexico Saw 15% Drop in Tourism Income in 2009," *Associated Press*, 17 February 2010; Clifford Krauss and Elisabeth Malkin, "Mexico's Oil Politics Keeps Riches Just Out of Reach," *New York Times*, 8 March 2010.
29. "Failed States Index Scores 2010," op. cit. note 9, viewed 29 September 2010; U.S. Department of Agriculture, *Production, Supply and Distribution*, electronic database, at www.fas.usda.gov/psdonline, updated 11 May 2010; John Briscoe, *India's Water Economy: Bracing for a Turbulent Future* (New Delhi: World Bank, 2005); U.N. Population Division, op. cit. note 19.
30. Fund for Peace and *Foreign Policy*, op. cit. note 8; U.S. Department of State, "Background Note: Liberia," at www.state.gov/r/pa/ei/bgn/6618.htm, updated 1 June 2010; Fund for Peace, op. cit. note 8.

Part III. The Response: Plan B

1. Sandra Postel, *Pillar of Sand* (New York: W.W. Norton & Company, 1999), pp. 13–21; Guy Gugliotta, "The Maya: Glory and Ruin," *National Geographic*, August 2007; Jared Diamond, *Collapse: How Societies Choose to Fail or Succeed* (New York: Penguin Group, 2005); Joseph Tainter, *The Collapse of Complex Societies* (Cambridge, U.K.: Cambridge University Press, 1998).
2. For a detailed explanation of the Plan B climate stabilization goal, see Lester R. Brown, *Plan B 4.0: Mobilizing to Save Civilization* (New York: W.W. Norton & Company, 2009), available on-line at www.earth-policy.org/books/pb4, as well as the book's supporting datasets at www.earth-policy.org/books/pb4/pb4_data.
3. Current carbon dioxide concentration from National Oceanic and Atmospheric Administration, Earth System Research Laboratory, "Mauna Loa CO₂ Annual Mean Data," at [ftp://ftp.cmdl.noaa.gov/ccg/co2/trends/co2_annmean_mlo.txt](http://ftp.cmdl.noaa.gov/ccg/co2/trends/co2_annmean_mlo.txt), updated 7 October 2010; carbon dioxide projections modeled with decay curve cited in J. Hansen et al., "Dangerous Human-Made Interference with Climate: A GISS ModelE Study," *Atmospheric Chemistry and Physics*, vol. 7 (2007), pp. 2,287–312, with historical emissions from fossil fuels from G. Marland, T. A. Boden, and R. J. Andres, "Global, Regional, and National CO₂ Emissions," and from land use change from R. A. Houghton, "Carbon Flux to the Atmosphere from Land-Use Changes," both in Carbon Dioxide Information Analysis Center, *Trends: A Compendium of Data on Global Change* (Oak Ridge, TN: Oak Ridge National Laboratory, 2008 and 2010), at cdiac.ornl.gov/trends/trends.htm; scientist recommendations in Johan Rockström et al., "A Safe Operating Space for Humanity," *Nature*, vol. 461 (24 September 2009), pp. 472–75; Marlowe Hood, "Top UN Climate Scientist Backs Ambitious CO₂ Cuts," *Agence France-Presse*, 25 August 2009; James Hansen et al., "Target Atmospheric CO₂: Where Should Humanity Aim?" *Open Atmospheric Science Journal*, vol. 2 (15 October 2008), pp. 217–31.

Chapter 8. Building an Energy-Efficient Global Economy

1. U.S. Environmental Protection Agency (EPA) and U.S. Department of Energy (DOE), "Energy Star Change a Light, Change

- the World,” at www.energystar.gov/index.cfm?c=products.pr_find_es_products, viewed 26 August 2010; CREE LED Lighting, “LED 101,” at www.creeledrevolution.com/learn, viewed 18 August 2010.
2. Gary Kendall, *Plugged In: The End of the Oil Age* (Brussels: WWF, March 2008), pp. 79–86.
 3. EPA and DOE, op. cit. note 1.
 4. Paul Waide, *Phase Out of Incandescent Lamps* (Paris: International Energy Agency (IEA), April 2010); CREE LED Lighting, op. cit. note 1.
 5. Navigant Consulting Inc., *Energy Savings Estimates of Light Emitting Diodes in Niche Lighting Applications* (Washington, DC: DOE, rev. October 2008); Victoria Bryan, “LED Firm Seeks Growth From Greener Traffic Lights,” *Reuters*, 4 March 2010; Margaret Newman, New York City Department of Transportation, e-mail to Alexandra Giese, Earth Policy Institute, 10 September 2010.
 6. “Mayor Villaraigosa, President Clinton Light the Way to a Greener LA,” press release (Los Angeles: Office of the Mayor, 16 February 2009); Carolyn Hinkley and Eric Escudero, eds., “City of Angels Becoming City of LED Lights,” *EERE Program News* (DOE), 23 June 2010.
 7. Center for American Progress, “Let There Be ‘LED’ Light,” *It’s Easy Being Green*, at www.americanprogress.org/issues/2010/09/ebg_091510.html, 15 September 2010; Martin Mittelstaedt, “The Future Looks Bright for LED Lights,” *Globe and Mail* (Toronto), 9 March 2010; Emma Ritch, “China, Taiwan Team Up to Boost LEDs,” CleanTech Group, LLC, 28 April 2009.
 8. IEA, *Light’s Labour’s Lost: Policies for Energy-efficient Lighting* (Paris: 2006), p. 29; CREE LED Lighting, op. cit. note 1.
 9. Energy savings from lighting efficiency calculated using IEA, op. cit. note 8, pp. 25, 29, and IEA, *World Energy Outlook 2009* (Paris: 2009), p. 623; coal-fired power plant equivalent calculated by assuming that an average plant has a 500-megawatt capacity and operates 72 percent of the time, generating 3.15 billion kilowatt-hours of electricity per year.
 10. Steven Nadel, *The Federal Energy Policy Act of 2005 and Its Implications for Energy Efficiency Program Efforts* (Washington, DC: American Council for an Energy-Efficient Economy,

- 2005); DOE, *Report to Congress: Energy Conservation Standards Activities* (Washington, DC: August 2010), pp. 7, 10; President Barack Obama, “Appliance Efficiency Standards,” Memorandum (Washington, DC: 5 February 2009); John M. Broder, “Obama Orders New Rules to Raise Energy Efficiency,” *New York Times*, 6 February 2009; DOE, “DOE Proposes Higher Efficiency Standards for Refrigerators,” *EERE Network News* (DOE), 28 September 2010.
11. California Energy Commission, “Frequently Asked Questions—FAQs Energy Efficiency Standards for Televisions,” at www.energy.ca.gov/appliances/tv_faqs.html, viewed 23 September 2010; Todd Woody, “California Approves TV Efficiency Rules,” *Green*, blog, at NYTimes.com, 18 November 2009.
 12. “Ownership of Major Durable Consumer Goods Per 100 Urban Households at Year-End,” and “Electricity Balance Sheet,” tables in National Bureau of Statistics of China, *China Statistical Yearbooks 1996, 2009* (Beijing: China Statistics Press, 1996, 2009), on-line at www.stats.gov.cn/english; DOE, Energy Information Administration (EIA), “2001, 2005 Residential Energy Consumption Survey,” at www.eia.doe.gov/emeu/recs, viewed 24 September 2010.
 13. Greenpeace, “Your Energy Savings,” at www.greenpeace.org/international/campaigns/climate-change/take_action/your-energy, 2 June 2007.
 14. Marianne Haug et al., *Cool Appliances: Policy Strategies for Energy Efficient Homes* (Paris: IEA, 2003); Japan Ministry of Economy, Trade and Industry, *Top Runner Program: Developing the World’s Best Energy-Efficient Appliances* (Tokyo: 2008).
 15. Appliance share of electricity consumption from IEA, *Worldwide Trends in Energy Use and Efficiency: Key Insights from IEA Indicator Analysis* (Paris: 2008), p. 46, and from IEA, “New IEA Policy Pathways Series Shows the Way on How to Substantially Improve Implementation of Energy Efficiency Recommendations,” press release (Paris: 11 October 2010); heating, ventilation, and air conditioning consumption from McKinsey & Company, *Pathways to a Low-Carbon Economy: Version 2 of the Global Greenhouse Gas Abatement Cost Curve* (New York: 2009), p. 105; energy consumption of building sector from IEA, *Energy Technology Perspectives*

- 2010 (Paris: 2010), p. 211; total electricity and energy consumption from IEA, *World Energy Outlook 2009* (Paris: 2009), p. 622; comparison of transportation and building sectors' emissions in McKinsey & Company, op. cit. this note, pp. 59–129; Edward Mazria, "It's the Architecture, Stupid! Who Really Holds the Key to the Global Thermostat? The Answer Might Surprise You," *The World and I*, May/June 2003; Clinton Foundation, "Energy Efficiency Building Retrofit Program," fact sheet (New York: May 2007).
16. DOE, "Secretaries Donovan and Chu Announce Partnership to Help Working Families Weatherize Their Homes," press release (Washington, DC: 27 February 2009); DOE, "Transforming the Way Americans Use Energy" at energy.gov/recovery/energy_efficiency.htm, viewed 19 August 2010.
 17. "Clinton Unveils \$5 Billion Green Makeover for Cities," *Environment News Service*, 16 May 2007; William J. Clinton Foundation, Clinton Climate Initiative (CCI), "Building Retrofit," at www.clintonfoundation.org/what-we-do/clinton-climate-initiative/our-approach/cities/building-retrofit, viewed 11 March 2010; Olivia Ross, CCI, e-mails to J. Matthew Roney, Earth Policy Institute, 3 March 2010.
 18. Clinton Foundation, "CCI Helps Retrofit Empire State Building," press release (New York: 6 April 2009); Molly Miller, "Leading Example for Energy Efficiency," press release (Boulder, CO: Rocky Mountain Institute, April 2009); "One of the World's Most Iconic Buildings Goes Green," *The Daily Green*, 27 July 2010.
 19. McKinsey & Company, op. cit. note 15, p. 106; German Federal Ministry for the Environment, Nature Conservation, and Nuclear Safety (BMU), *Heat from Renewable Energies: What Will the New Heat Act Achieve?* (Berlin: July 2008); BMU, *Consolidated Version of the Reasoning Behind the Act on the Promotion of Renewable Energies in the Heat Sector* (Berlin: August 2008).
 20. Mazria, op. cit. note 15; information on the 2030 Challenge at www.architecture2030.org.
 21. U.S. Green Buildings Council, "An Introduction to LEED," at www.usgbc.org/DisplayPage.aspx?CMSPageID=1988, viewed 13 September 2010; Andrew C. Burr, "CoStar Study Finds LEED, Energy Star Bldgs. Outperform Peers," press release (Washington, DC: CoStar Group Real Estate Information, 26

- March 2008); Greg Kats et al., *The Costs and Financial Benefits of Green Buildings* (Sacramento, CA: report prepared for Sustainable Building Task Force, October 2003).
22. National Renewable Energy Laboratory, The Philip Merrill Environmental Center, *Chesapeake Bay Foundation: High-lighting High Performance* (Golden, CO: April 2002).
 23. Hines, "Sustainable, Responsible Design for the Future... Today," fact sheet (Houston, TX: 2009); Liz Westcott, Hines, e-mail to Alexandra Giese, Earth Policy Institute, 13 September 2010.
 24. Nick Carey and Ilaina Jonas, "Green Buildings Need More Incentives in US," *Reuters*, 15 February 2007; Bank of America, "Bank of America Tower at One Bryant Park Is First Commercial Skyscraper in U.S. to Achieve LEED Platinum," press release (Charlotte, NC: 20 May 2010); Pike Research, "Green Building Certifications to Cover 53 Billion Square Feet of Space by 2020," press release (Boulder, CO: 18 May 2010); Eric Bloom, Pike Research, e-mail to Alexandra Giese, Earth Policy Institute, 22 September 2010.
 25. Jay Walljasper, "Unjamming the Future," *Ode*, October 2005, pp. 36–41; Breakthrough Technologies Institute, *Transport Innovator* (various issues); Victoria Transport Policy Institute (VTPI), "Bus Rapid Transit," Online TDM Encyclopedia, updated 25 January 2010; Institute for Transportation & Development Policy, "China Bus Rapid Transit," at www.chinaBRT.org, updated 6 April 2010.
 26. Serge Schmemmann, "I Love Paris on a Bus, a Bike, a Train and in Anything but a Car," *New York Times*, 26 July 2007; Katrin Bennhold, "A New French Revolution's Creed: Let Them Ride Bikes," *New York Times*, 16 July 2007.
 27. Leo Hickman, "London and Paris: A Tale of Two Bike-Hire Schemes," *Guardian* (London), 20 July 2010; City of Paris, "Vélib: Subscriptions and Prices," at www.en.velib.paris.fr, viewed 19 August 2010; Steven Erlanger and Maïa de la Baume, "French Ideal of Bicycle-Sharing Meets Reality," *New York Times*, 30 October 2009; J. David Goodman, "Bike Sharing Expands in Washington," *Green*, blog, at NYTimes.com, 20 September 2010; Rebecca Kanthor, "Cycle City: Shanghai Ramps Up Its Bike-Share Schemes," *CNN Go*, 22 April 2010; Martha Mendoza, "Mexico City Offers Bike-Share Program as Part of Clean-Air Campaign," *CNN News*, 22 April 2010;

- MetroBike, LLC, "First South American Programs Underway," The Bike-Sharing Blog, at bike-sharing.blogspot.com, 22 December 2008.
28. IEA, "Oil by Country/Region," at www.iea.org/stats/prod/result.asp?PRODUCT=Oil, viewed 23 September 2010; DOE, EIA, "Taiwan Energy Profile," at www.eia.doe.gov/country/country_energy_data.cfm?fips=TW, updated 14 July 2010; Ward's Automotive Group, "Vehicles in Operation by Country," table from Lisa Williamson, e-mail to Alexandra Giese, Earth Policy Institute, 24 September 2010; Ward's Automotive Group, *World Motor Vehicle Data 2008* (Southfield, MI: 2008).
 29. Figures are constant 2007 dollars, from Texas Transportation Institute, *2009 Urban Mobility Report* (College Station, TX: July 2009), p. 5.
 30. John Ritter, "Narrowed Roads Gain Acceptance in Colo., Elsewhere," *USA Today*, 29 July 2007; John Ritter, "Complete Streets' Program Gives More Room for Pedestrians, Cyclists," *USA Today*, 29 July 2007; U.S. Department of Transportation (DOT), Federal Highway Administration, "United States Department of Transportation Policy Statement on Bicycle and Pedestrian Accommodation Regulations and Recommendations" press release (Washington, DC: 15 March 2010).
 31. National Complete Streets Coalition, "Complete the Streets: Who We Are," at www.completestreets.org/whoweare.html, viewed 19 August 2010; Nancy Thompson, AARP, e-mail to Alexandra Giese, Earth Policy Institute, 24 September 2010; John Ritter, "Narrowed Roads," op. cit. note 30; Stefanie Seskin, National Complete Streets Coalition, e-mails to Alexandra Giese, Earth Policy Institute, 19 August and 25 October 2010.
 32. Lester R. Brown, "U.S. Car Fleet Shrank by Four Million in 2009—After a Century of Growth, U.S. Fleet Entering Era of Decline," *Plan B Update* (Washington, DC: Earth Policy Institute, 6 January 2010); Ward's Automotive Group, "Vehicles in Operation by Country," op. cit. note 28; Ward's Automotive Group, "U.S. Car and Truck Sales, 1931–2009," at wardsauto.com/keydata, updated 2010.
 33. Shawn Hubler, "Licenses Take a Back Seat," *Los Angeles Times*, 2 December 2004; Micheline Maynard, "Is Happiness

- Still that New Car Smell?" *New York Times*, 21 October 2009; U.N. Population Division, *World Urbanization Prospects: The 2009 Revision Population Database*, at esa.un.org/unpd/wup/unup, updated 2010; Brown, op. cit. note 32; Yuri Kageyama, "Cars No Longer Coveted by Young," *Japan Times*, 4 January 2009; Japan Automobile Manufacturers Association, Inc., *Motor Vehicle Statistics of Japan 2008* (Tokyo: 2008), p. 8.
34. The White House, "President Obama Announces National Fuel Efficiency Policy," press release (Washington, DC: 19 May 2009); Andrew C. Revkin, "Fuel Efficiency Standards: Not So Efficient?" *Green*, blog, at NYTimes.com, 19 May 2009.
 35. "VOLT: It's More Car than Electric," at www.chevrolet.com/pages/open/default/future/volt.do, viewed 20 August 2010; Nissan USA, "Sustainable Mobility Comes to United States with Dedication of Nissan LEAF Production Site," *Nissan News: Technology*, 26 May 2010; "Prius Plug-In Hybrid Vehicle (PHV) FAQ Sheet," *PriusChat.com*, 13 April 2010; cost of electricity equivalent to a gallon of gas from Roger Duncan, "Plug-In Hybrids: Pollution-Free Transport on the Horizon," *Solar Today*, May/June 2007, p. 46.
 36. Michael Kintner-Meyer et al., *Impacts Assessment of Plug-in Hybrid Vehicles on Electric Utilities and Regional U.S. Power Grids—Part 1: Technical Analysis* (Richland, WA: DOE, Pacific Northwest National Laboratory (PNNL), 2006); Michael Kintner-Meyer, PNNL, e-mail to Alexandra Giese, Earth Policy Institute, 24 September 2010.
 37. "Parking," in *Transportation Cost and Benefit Analysis II* (Victoria, BC: VTPI, updated 13 September 2010), p. 5.4-16; Katie Zezima, "With Free Bikes, Challenging Car Culture on Campus," *New York Times*, 20 October 2008.
 38. Molly O'Meara, *Reinventing Cities for People and the Planet*, Worldwatch Paper 147 (Washington, DC: Worldwatch Institute, June 1999), pp. 47–48; John Pucher and Ralph Buehler, "Walking and Cycling for Healthy Cities," *Built Environment*, vol. 36, no. 4 (December 2010).
 39. Hiroki Matsumoto, "The Shinkansen: Japan's High Speed Railway," testimony before the Subcommittee on Railroads, Pipelines and Materials (Washington, DC: Committee on Transportation and Infrastructure, 19 April 2007); Central

- Japan Railway Company, *Annual Report 2010* (Nagoya: 10 September 2010), p. 67.
40. Jonathan Head, "Japan Marks Bullet Train's 40th," *BBC News*, 1 October 2004; Hiroko Tabuchi, "Japan Starts to Shop Its Bullet Train Technology," *New York Times*, 11 May 2010; Matsumoto, op. cit. note 39.
 41. Iñaki Barrón, "High Speed Rail: The Big Picture," testimony before the Subcommittee on Railroads, Pipelines and Materials (Washington, DC: Committee on Transportation and Infrastructure, 19 April 2007); International Union of Railways (UIC), "Miles of High Speed Lines in the World," at www.uic.org/spip.php?article573, updated 21 May 2010; Paul Nussbaum, "Europe's High-Speed Rail Revolution May Spread to U.S.," *Philadelphia Inquirer*, 8 August 2010; High Speed Department, UIC, *High Speed Around the World: Maps* (Paris: 21 May 2010).
 42. Barron, op. cit. note 41.
 43. Elisabeth Rosenthal, "High-Speed Rail Gains Traction in Spain," *New York Times*, 15 March 2010; "Train Travel Takes off in High Speed and Comfort," *Economic Times*, 19 March 2010; "A High-Speed Revolution," *The Economist*, 5 July 2007.
 44. Keith B. Richburg, "China Is Pulling Ahead in Worldwide Race for High-Speed Rail Transportation," *Washington Post*, 12 May 2010; "Zhengzhou-Xi'an High-Speed Train Starts Operation," *China Daily*, 6 February 2010.
 45. Richburg, op. cit. note 44; DOT, "Federal Railroad Administration Budget," *Fiscal Year 2010 Budget Highlights*, at www.dot.gov/budget/2010/bib2010.htm, May 2009.
 46. Stuart F. Brown, "Revolutionary Rail: High-Speed Trains are Coming to the U.S.," *Scientific American*, May 2010.
 47. Dwight Eisenhower, "State of the Union Address," 5 January 1956, at www.presidency.ucsb.edu/ws/index.php?pid=10593.
 48. Jack Kinstlinger, *Magnetic Levitation High Speed Rail Service Along the Eastern Seaboard* (Hunt Valley, MD: KCI Technologies, Inc., 2007).
 49. Car weight from Stacy C. Davis and Susan W. Diegel, *Transportation Energy Data Book: Edition 29* (Oak Ridge, TN: Oak Ridge National Laboratory, DOE, 2010), p. 4-16; bus

- weight from John Shonsey et al., *RTD Bus Transit Facility Design Guidelines and Criteria* (Denver, CO: Regional Transportation District, February 2006); car-to-bus ratio from American Public Transportation Association, *The Benefits of Public Transportation—An Overview* (Washington, DC: September 2002).
50. Richard Register, e-mail to author, 16 October 2007.
 51. William McDonough and Michael Braungart, *Cradle to Cradle: Remaking the Way We Make Things* (New York: North Point Press, 2002); Rebecca Smith, "Beyond Recycling: Manufacturers Embrace 'C2C' Design," *Wall Street Journal*, 3 March 2005.
 52. U.S. Geological Survey, *Mineral Commodity Summaries* (Reston, VA: U.S. Department of the Interior, 2010); Brown, op. cit. note 32; Ward's Automotive Group, "Vehicles in Operation by Country," op. cit. note 28; "Steel Recycling Rates at a Glance," fact sheet (Pittsburgh, PA: Steel Recycling Institute, 2008).
 53. Rona Fried, "Recycling Industry Offers Recession-Proof Investing," *Solar Today*, July/August 2008, pp. 22–23.
 54. EPA, "Municipal Solid Waste Generation, Recycling, and Disposal in the United States: Facts and Figures for 2008," fact sheet (Washington, DC: 2009), p. 8; Courtney Gross, "City Garbage Plan Falls Short of Goals," *Gotham Gazette*, 4 May 2010; City of Chicago, "2009 Chicago Waste Characterization Study and Waste Diversion Study Results," at www.cityofchicago.org/city/en/depts/oe/provdrs/waste_mang/news/2010/apr/2009_chicago_wastecharacterizationstudyandwaste_diversionstudyres.html, viewed 2 September 2010; City of Los Angeles, Department of Public Works, "Top Honors for City of Los Angeles' Solid Waste Programs," press release (Los Angeles: 30 June 2010); Bill Wilson, "Diversion from Landfill Exceeds Goal," *San Francisco Sentinel*, 27 August 2010.
 55. "New Hampshire Town Boosts Recycling with Pay-As-You-Throw," *Environment News Service*, 21 March 2007; Skumatz Economic Research Associates, Inc., surveys for EPA, "2006 PAYT Programs: Pay-As-You-Throw at a Glance," at www.epa.gov/epawaste/conservetools/payt/states/06_comm.htm, viewed 17 August 2010.
 56. Brenda Platt and Neil Seldman, *Wasting and Recycling in the*

United States 2000 (Athens, GA: GrassRoots Recycling Network, 2000); Brenda Platt and Doug Rowe, *Reduce, Reuse, Refill!* (Washington, DC: Institute for Local Self-Reliance, 2002); David Sapphire, *Case Reopened: Reassessing Refillable Bottles* (New York: INFORM, Inc., 1994).

57. Catherine Ferrier, *Bottled Water: Understanding a Social Phenomenon* (Surrey, U.K.: WWF, 2001).
58. Oil consumption calculated using number of plastic water bottles from Jennifer Gitlitz et al., *Water, Water Everywhere: The Growth of Non-carbonated Beverages in the United States* (Washington, DC: Container Recycling Institute, February 2007); I. Boustead, *Eco-profiles of the European Plastics Industry: PET Bottles* (Brussels: PlasticsEurope, Association of Plastics Manufacturers, March 2005), pp. 4–9; DOE, EIA, “Oil Market Basics: Demand,” at www.eia.doe.gov/pub/oil_gas/petroleum/analysis_publications/oil_market_basics/full_contents.htm, viewed 24 September 2010; Pacific Institute, “Bottled Water and Energy,” fact sheet (Oakland, CA: 2007); DOE, EIA, “Crude Oil and Total Petroleum Imports Top 15 Countries,” at www.eia.doe.gov/pub/oil_gas/petroleum/data_publications/company_level_imports/current/import.html, updated 29 September 2010.
59. Natalie Mims, Mathias Bell, and Stephen Doig, *Assessing the Electric Productivity Gap and the U.S. Efficiency Opportunity* (Snowmass, CO: Rocky Mountain Institute, January 2009), pp. 6, 16–17.

Chapter 9. Harnessing Wind, Solar, and Geothermal Energy

1. Renewable Energy Policy Network for the 21st Century (REN21), *Renewables 2010 Global Status Report* (Paris: REN21 Secretariat, 2010).
2. Historical coal and oil consumption data (1949–2005) from U.S. Department of Energy (DOE), Energy Information Administration (EIA), *Annual Energy Review*, at www.eia.doe.gov/aer/contents.html, updated 26 June 2009; data for 2006–2009 and projection for 2010 from DOE, EIA, *Short Term Energy Outlook*, at www.eia.doe.gov/emeu/steo/contents.html, updated 8 September 2010, with adjustments for falling average heat content of U.S. coal from DOE, EIA, “Annual Energy Review: Thermal Conversion Factors,” at

- www.eia.doe.gov/emeu/aer/append_a.html, updated 19 August 2010; Ted Nace, “Ready to Rumble: A Global Movement is Bringing Down King Coal—One Power Plant at a Time,” *Earth Island Journal*, vol. 25 (summer 2010), pp. 34–39.
3. Number of wind farms calculated from American Wind Energy Association (AWEA), *Annual Wind Industry Report: Year Ending 2008* (Washington, DC: April 2009), pp. 21–25, from AWEA, *AWEA Year End 2009 Market Report* (Washington, DC: January 2010), pp. 5–15, and from AWEA, *AWEA Mid-Year 2010 Market Report* (Washington, DC: July 2010), pp. 8–10; total wind capacity additions calculated from Global Wind Energy Council (GWEC), *Global Wind 2009 Report* (Brussels: 2010), p. 63, and from AWEA, *Mid-Year 2010 Market Report*, op. cit. this note, pp. 8–10; number and generating capacity of new wind farms coming online in the second half of 2010 estimated by author; geothermal power plants from Alison Holm et al., *Geothermal Energy International Market Update* (Washington, DC: Geothermal Energy Association (GEA), May 2010), pp. 47–48; solar cell installations from European Photovoltaic Industry Association (EPIA), *Global Market Outlook for Photovoltaics Until 2014* (Brussels: May 2010), p. 10; solar thermal plants from Solar Energy Industries Association (SEIA), “Utility-Scale Solar Projects in the United States: Operational, Under Construction, and Under Development,” table at seia.org/galleries/pdf/Major%20Solar%20Projects.pdf, updated 27 August 2010.
 4. Lester R. Brown, “The Flawed Economics of Nuclear Power,” *Plan B Update* (Washington, DC: Earth Policy Institute, 28 October 2008); Amory B. Lovins, Imran Sheikh, and Alex Markevich, “Forget Nuclear,” *Solutions*, vol. xxiv, no. 1 (spring 2008); for a discussion of costs, see International Energy Agency (IEA), *World Energy Outlook 2009* (Paris: 2009), p. 69.
 5. Xi Lu, Michael B. McElroy, and Juha Kiviluoma, “Global Potential for Wind-Generated Electricity,” *Proceedings of the National Academy of Sciences*, vol. 106, no. 27 (7 July 2009), pp. 10,933–38.
 6. GWEC, op. cit. note 3, pp. 3, 17; GWEC, “Global Wind Capacity to Reach Close to 200 GW This Year,” press release (Brussels: 23 September 2010).
 7. GWEC, op. cit. note 3, p. 10; DOE, EIA, Crude Oil Produc-

- tion, electronic database, at tonto.eia.doe.gov, updated 29 July 2010; AWEA, U.S. Wind Energy Projects, electronic database, at www.awea.org, updated 20 July 2010; Electric Reliability Council of Texas, System Planning Division, *Monthly Status Report to Reliability and Operations Subcommittee for August 2010* (Austin, TX: 16 September 2010); Matthew Kaplan, IHS Emerging Energy Research, "The Post-Recession Wind Market Landscape," presentation at Windpower 2010, Dallas, TX, 26 May 2010; coal-fired power plant equivalent calculated by assuming that an average plant has a 500-megawatt capacity and a 72 percent capacity factor, generating 3.15 billion kilowatt-hours of electricity per year; residential consumption from DOE, EIA, *State Energy Data System 2008*, electronic database, at www.eia.doe.gov/states/_seds.html, updated 30 June 2010; population from U.S. Census Bureau, *State & County QuickFacts*, electronic database, at quickfacts.census.gov, updated 16 August 2010; wind capacity factor from DOE, National Renewable Energy Laboratory (NREL), *Power Technologies Energy Data Book* (Golden, CO: August 2006).
8. Tiffany Hsu, "Wind Farm 'Mega-project' Underway in Mojave Desert," *Los Angeles Times*, 27 July 2010; Terra-Gen Power, LLC, "Terra-Gen Power Breaks Ground on World's Largest Wind Project: U.S.-Based Renewable Energy Company's Latest Project Set to Produce 1,550 MW of Clean, Renewable Wind Energy," press release (Mojave, CA: 27 July 2010); Office of the Governor, "Governor Schwarzenegger Celebrates First Phase Completion of Tehachapi Renewable Transmission Project to Green the Grid," press release (Sacramento, CA: 4 May 2010).
 9. Wind royalties are author's estimates based on Union of Concerned Scientists (UCS), "Farming the Wind: Wind Power and Agriculture," fact sheet (Cambridge, MA: 2003).
 10. Corn per acre and ethanol per bushel approximated from Allen Baker et al., "Ethanol Reshapes the Corn Market," *Amber Waves*, vol. 4, no. 2 (April 2006), pp. 32, 34; conservative ethanol price of \$2 per gallon based on F.O. Licht, "Biofuels," *World Ethanol and Biofuels Report*, vol. 8, no. 14 (29 March 2010), pp. 298–99; wind calculations based on a 2-megawatt wind turbine operating 36 percent of the time, generating 6.3 million kilowatt-hours of electricity per year; capacity factor from DOE, NREL, op. cit. note 7; wholesale

- electricity price from DOE, Wholesale Market Data, electronic database at www.eia.doe.gov/cneaf/electricity, updated 22 April 2009.
11. Lu, McElroy, and Kiviluoma, op. cit. note 5; GWEC, op. cit. note 3, p. 10; Li Junfeng, Shi Pengfei, and Gao Hu, *China Wind Power Outlook 2010* (Beijing and Brussels: Chinese Renewable Energy Industries Association, Greenpeace China, and GWEC, 2010), pp. 23–32; coal-fired power plant equivalent calculated by assuming that an average plant has a 500-megawatt capacity and a 72 percent capacity factor, generating 3.15 billion kilowatt-hours of electricity per year.
 12. Junfeng, Pengfei, and Hu, op. cit. note 11, pp. 21, 27–28; Manuela Zoninsein, "Chinese Offshore Development Blows Past U.S.," *ClimateWire*, 7 September 2010.
 13. European Wind Energy Association (EWEA), "Offshore Wind Heads for Record Year," press release (Brussels: 20 July 2010); "Offshore Poised to Power the Drive Towards 2020," *Windpower Monthly Special Report: Europe Offshore* (August 2010), p. 6; La Tene Maps and EWEA, "Europe: Offshore Wind Farm Projects," digital map (2009) available at www.ewea.org/offshore; EWEA, *Oceans of Opportunity: Harnessing Europe's Largest Domestic Energy Resource* (Brussels: September 2009), p. 2.
 14. Government of Scotland, "Target for Renewable Energy Now 80 Per Cent," press release (Edinburgh: 23 September 2010); Daniel Fineren, "Scotland to Get 100 Pct Green Energy by 2025," *Reuters*, 27 September 2010.
 15. Denmark from GWEC, "Interactive World Map," at www.gwec.net/index.php?id=126, viewed 12 August 2010; German states from GWEC, op. cit. note 3, p. 42; German national estimate from GWEC, *Global Wind 2008 Report* (Brussels: 2009), pp. 34–35; David Osterberg and Teresa Galluzzo, *Think Wind Power, Think "Iowa"* (Iowa City: Iowa Policy Project, March 2010).
 16. GWEC, op. cit. note 3, p. 30; Flemming Hansen, "Denmark to Increase Wind Power to 50% by 2025, Mostly Offshore," *Renewable Energy Access*, 5 December 2006.
 17. GWEC, op. cit. note 3, p. 56; U.N. Population Division, *World Population Prospects: The 2008 Revision Population Database*, at esa.un.org/unpp, updated 11 March 2009; Gra-

- ham Keeley, "Spain's Wind Turbines Supply Half of the National Power Grid," *Times* (London), 10 November 2009.
18. Total installed electricity generating capacity in Turkey in 2007 from DOE, EIA, *International Energy Statistics*, electronic database, at tonto.eia.doe.gov, retrieved 12 August 2010; GWEC, op. cit. note 3, p. 58; Jan Dodd, "End Looms for Turkey Wind Glut Regulations Muddle," *Windpower Monthly*, vol. 26, no. 6 (June 2010), p. 46.
 19. GWEC, op. cit. note 3, p. 24; Statistics Canada, "Population by Year, by Province and Territory," at www40.statcan.gc.ca/l01/cst01/demo02a-eng.htm, updated 30 November 2009; Trillium Power Wind Corporation, *Round 1: Turbocharging Ontario's Economy through the Development of Its Unique Offshore Wind Resources* (Toronto: January 2010), p. 5; Government of Ontario, "Ontario's Coal Phase Out Plan," press release (Toronto: 3 September 2009).
 20. New York Power Authority, "Five Proposals Begin NYPA Review Process for Great Lakes Offshore Wind Project: Environmental and Economic Development Benefits Expected," press release (White Plains, NY: 4 June 2010); Great Lakes Wind Collaborative, "Quarterly Update: March 2010," at www.glc.org/energy/wind/quarterly/winter2010.html; U.S. Offshore Wind Collaborative, *U.S. Offshore Wind Energy: A Path Forward* (Cambridge, MA: October 2009), pp. 15–16.
 21. Total world electricity generation was 19,756 terawatt-hours (TWh) in 2007, from IEA, op. cit. note 4, p. 623; 4 million megawatts of wind capacity with turbines operating 36 percent of the time would generate more than 12,000 TWh; GWEC, op. cit. note 3, p. 12.
 22. Ward's Automotive Group, *World Motor Vehicle Data 2008* (Southfield, MI: 2008), pp. 239–42.
 23. Cost per installed wind turbine calculated from Søren Krohn, ed., *The Economics of Wind Energy* (Brussels: EWEA, March 2009), p. 9; oil and gas capital expenditures from Swati Singh, GlobalData, e-mail to J. Matthew Roney, Earth Policy Institute, 1 October 2010.
 24. Production data compiled by Earth Policy Institute, with 2001–06 from Prometheus Institute and Greentech Media, "25th Annual Data Collection Results: PV Production Explodes in 2008," *PV News*, vol. 28, no. 4 (April 2009), pp. 15–18; 2007–09 from Shyam Mehta, GTM Research, e-mail to

- J. Matthew Roney, Earth Policy Institute, 21 June 2010; cumulative installations from EPIA, op. cit. note 3, p. 7.
25. Production data compiled by Earth Policy Institute, with 2001–06 from Prometheus Institute and Greentech Media, op. cit. note 24; 2007–09 for Japan from Shyam Mehta, "26th Annual Data Collection Results: Another Bumper Year for Manufacturing Masks Turmoil," *PV News*, vol. 29, no. 5 (May 2010), pp. 11–14; 2007–09 for other countries from Mehta, op. cit. note 24; 2010 cell production estimate based on module forecast from Steve O'Rourke, Peter Kim, and Hari Polavarapu, *Solar Photovoltaic Industry 2010 Global Outlook: Déjà Vu?* (New York: Deutsche Bank, 8 February 2010), p. 9.
 26. EPIA, op. cit. note 3, pp. 5–20.
 27. REN21, op. cit. note 1, pp. 19–20; Renewables Insight, *PV Power Plants 2010 Industry Guide* (Berlin: Solarpraxis AG and Sunbeam GmbH, April 2010), pp. 8–13; SEIA, op. cit. note 3; William P. Hirshman, "Rocking in Morocco?" *PHOTON International* (May 2010), p. 10.
 28. Svetlana Kovalyova, "Italy 2010 Solar Goal Tough But Reachable: Industry," *Reuters*, 4 May 2010; EPIA, op. cit. note 3, p. 18; "Chapter 8.8: California Solar Initiative," in California State Legislature, Statutes 2006, SB1, Chapter 132 (Sacramento, CA: 21 August 2006); California Public Utilities Commission, *California Solar Initiative Program Handbook* (San Francisco: January 2009), p. 91.
 29. Saline Water Conversion Corporation (SWCC), "Desalination Technology," at www.swcc.gov.sa/default.asp?pid=66, viewed 13 August 2010; SWCC, "Private Sector Desalination Plants," at www.swcc.gov.sa/default.asp?pid=89, viewed 13 August 2010; Prachi Patel, "Solar-Powered Desalination," *Technology Review*, 8 April 2010; King Abdulaziz City for Science and Technology, "'Science & Technology' Announces Launching the National Initiative to Desalinate Water Using the Solar Energy," press release (Riyadh: 24 January 2010).
 30. Figure for 2020 from Earth Policy Institute, assuming PV installations continue to more than double every two years, starting with existing capacity from EPIA, op. cit. note 3, p. 5; people who lack electricity from IEA, op. cit. note 4, p. 45; REN21, op. cit. note 1, pp. 20, 47; Robert H. Williams, "Facilitating Widespread Deployment of Wind and Photovoltaic

- Technologies,” in Energy Foundation, *2001 Annual Report* (San Francisco: 2002), pp. 20–22.
31. Rainer Aringhoff et al., *Concentrated Solar Thermal Power—Now!* (Amsterdam, Brussels, and Almeria: Greenpeace International, European Solar Thermal Power Industry Association, and IEA SolarPACES, September 2005), p. 4; DOE, NREL, U.S. Parabolic Trough Power Plant Data, electronic database, at www.nrel.gov/csp/troughnet/power_plant_data.html, updated 25 July 2008; “Largest Solar Thermal Plant in 16 Years Now Online,” *EERE Network News* (DOE), 13 June 2007.
 32. DESERTEC Foundation, “12 Companies Plan Establishment of a Desertec Industrial Initiative,” press release (Munich: 13 July 2009).
 33. *Ibid.*; potential generating capacity estimated by author, based on Initiative’s stated goal of meeting a substantial portion of the producer countries’ electricity needs and 15 percent of Europe’s electricity needs by 2050, using IEA, *World Energy Outlook 2008* (Paris: 2008), pp. 506–07, with capacity factor from DOE, NREL, *op. cit.* note 7.
 34. “Algeria Aims to Export Power—Solar Power,” *Associated Press*, 11 August 2007; William Maclean, “Algeria Plans Solar Power Cable to Germany—Paper,” *Reuters*, 15 November 2007; Nathan S. Lewis and Daniel G. Nocera, “Powering the Planet: Chemical Challenges in Solar Energy Utilization,” *Proceedings of the National Academy of Sciences*, vol. 103, no. 43 (24 October 2006), pp. 15,729–35.
 35. Emerging Energy Research, *Global Concentrated Solar Power Markets and Strategies: 2010–2025* (Cambridge, MA: April 2010); SEIA, *op. cit.* note 3; Asociación Española de la Industria Solar Termoeléctrica (Protermosolar), *Boletín Protermosolar*, no. 26 (June 2010).
 36. Most CSP plants generating electricity today (named “parabolic trough” systems for the type of reflectors they use) require significant amounts of water for cooling in addition to the continually reused water needed to produce the superheated steam that drives the turbine. There are projects under construction and development, however, that use more advanced CSP technologies requiring less water or no water at all. While these technologies are currently more expensive and can be less efficient than traditional CSP, they would be more

- appropriate for arid regions. For an overview of CSP technologies, see IEA, *Technology Roadmap: Concentrating Solar Power* (Paris: 2010). For a more detailed discussion of CSP water requirements and water-saving technologies, see DOE, NREL, *Concentrating Solar Power Commercial Application Study: Reducing Water Consumption of Concentrating Solar Power Electricity Generation*, Report to Congress (Golden, CO: 2008).
37. Toby Price, “Molten Salt: The Magic Ingredient?” *CSP Today*, 6 November 2009; Sandia National Laboratories, National Solar Thermal Test Facility, “Advantages of Using Molten Salt,” at www.sandia.gov/Renewable_Energy/solarthermal/NSTTF/salt.htm, updated 10 January 2006; David Biello, “How to Use Solar Energy at Night,” *Scientific American*, 18 February 2009.
 38. Mark S. Mehos and David W. Kearney, “Potential Carbon Emissions Reductions from Concentrating Solar Power by 2030,” in Charles F. Kutscher, ed., *Tackling Climate Change in the U.S.—Potential Carbon Emissions Reductions from Energy Efficiency and Renewable Energy by 2030* (Boulder, CO: American Solar Energy Society, 2007), pp. 79–90; U.S. electricity consumption from DOE, EIA, *Electric Power Annual 2008* (Washington, DC: January 2010), p. 1.
 39. Christoph Richter, Sven Teske, and Rebecca Short, *Concentrating Solar Power Global Outlook 2009* (Amsterdam, Tabernas, and Brussels: Greenpeace International, IEA SolarPACES, and European Solar Thermal Electricity Association, May 2009), pp. 53–59.
 40. Rooftop solar water heater area and number of households calculated using data from Li Junfeng, China Renewable Energy Industries Association, e-mails to J. Matthew Roney, Earth Policy Institute, 1 October 2010; “Sunrise or Sunset?” *China Daily*, 25 August 2008; Ryan Hodum, “Kunming Heats Up as China’s ‘Solar City,’” *China Watch* (Washington, DC: Worldwatch Institute and Global Environmental Institute, 5 June 2007); Emma Graham-Harrison, “China Solar Power Firm Sees 25 Percent Growth,” *Reuters*, 4 October 2007; David Pierson, “China, Green? In the Case of Solar Water Heating, Yes,” *Los Angeles Times*, 6 September 2009.
 41. Ole Pilgaard, *Solar Thermal Action Plan for Europe* (Brussels: European Solar Thermal Industry Federation, 2007); Janet L. Sawin, “Solar Industry Stays Hot,” in Worldwatch Institute,

- Vital Signs 2006–2007* (New York: W.W. Norton & Company, 2006).
42. Les Nelson, “Solar-Water Heating Resurgence Ahead?” *Solar Today*, May/June 2007, pp. 26–29; Jackie Jones, “Such an Obvious Solution,” *Renewable Energy World*, 2 September 2008; Larry Sherwood, *U.S. Solar Trends 2009* (Latham, NY: Interstate Renewable Energy Council, July 2010), p. 14; SEIA, *U.S. Solar Industry Year in Review 2009: Supplemental Charts* (Washington, DC: May 2010); California initiative from SEIA, *U.S. Solar Industry Year in Review 2009* (Washington, DC: April 2010), p. 8; New York systems calculated from New York Solar Thermal Consortium, *New York’s Solar Thermal Roadmap: Direction for New York State’s Renewable Energy Independent Future* (Endicott, NY: New York Solar Energy Industries Association, 2010), pp. 1, 6.
 43. Nelson, op. cit. note 42; Ambiente Italia, *STO Database*, ProSTO Project Web site, at www.solarordinances.eu, viewed 16 August 2010; State of Hawaii, Department of Business, Economic Development & Tourism, “SWH Variance Request Information,” at hawaii.gov/dbedt/info/energy/SWHVariance/requestinfo, updated 12 August 2010.
 44. Karl Gawell et al., *International Geothermal Development Directory and Resource Guide* (Washington, DC: GEA, 2003); Holm et al., op. cit. note 3, p. 4; one megawatt of geothermal electricity generating capacity can power roughly 1,000 homes, from Alyssa Kagel, Diana Bates, and Karl Gawell, *A Guide to Geothermal Energy and the Environment* (Washington, DC: GEA, April 2007), p. 2.
 45. Holm et al., op. cit. note 3, p. 7.
 46. World Bank, “Geothermal Energy,” prepared under the PB Power and World Bank partnership program, at www.worldbank.org; Holm et al., op. cit. note 3, p. 4.
 47. Jefferson Tester et al., *The Future of Geothermal Energy: Impact of Enhanced Geothermal Systems (EGS) on the United States in the 21st Century* (Cambridge, MA: Massachusetts Institute of Technology, 2006), p. 1-9; John W. Lund and Derek H. Freeston, “World-wide Direct Uses of Geothermal Energy 2000,” *Geothermics*, vol. 30 (2001), pp. 34, 46, 51, 53; Alexander Richter, *Iceland Geothermal Energy Market Report* (Reykjavik: Islandsbanki Geothermal Research, April 2010), p. 12.

48. Tester et al., op. cit. note 47, p. 1-4; Julian Smith, “Renewable Energy: Power Beneath Our Feet,” *New Scientist*, 8 October 2008.
49. UCS, “How Geothermal Energy Works,” at www.ucsusa.org/clean_energy/renewable_energy_basics/offmen-how-geo-thermal-energy-works.html, viewed 22 April 2009; Holm et al., op. cit. note 3, pp. 47–48.
50. Peter Janssen, “The Too Slow Flow: Why Indonesia Could Get All Its Power from Volcanoes—But Doesn’t,” *Newsweek*, 20 September 2004; “Geothermal Power Projects to Cost \$US19.8 Bln, Official Says,” *ANTARA News* (Jakarta), 9 July 2008; Gita Wirjawan, “The Oil Cycle: The Wheels are Turning Again,” *Jakarta Post*, 12 March 2009; DOE, EIA, “Indonesia Energy Profile,” at tonto.eia.doe.gov/country/country_energy_data.cfm?fips=ID, updated 14 July 2010.
51. Holm et al., op. cit. note 3, p. 54; Yoko Nishikawa, “Japan Geothermal Projects Pick Up After 20 Years: Report,” *Reuters*, 4 January 2009; Lund and Freeston, op. cit. note 47, p. 46; Ormat Technologies, Inc., “Ormat and JFE Engineering Enter into a Cooperation Agreement for Implementing Geothermal Projects in Japan,” press release (Reno, NV: 28 June 2010).
52. U.N. Environment Programme, “Hot Prospect—Geothermal Electricity Set for Rift Valley Lift-Off in 2009,” press release (Nairobi: 9 December 2008); DOE, op. cit. note 18, retrieved 16 August 2010; Holm et al., op. cit. note 3, pp. 7, 13.
53. DOE, Office of Energy Efficiency and Renewable Energy, “Energy Savers: Geothermal Heat Pumps,” updated 24 February 2009, and “Energy Savers: Benefits of Geothermal Heat Pump Systems,” updated 30 December 2008, both at www.energysavers.gov; Jane Burgermeister, “Geothermal Electricity Booming in Germany,” *Renewable Energy World*, 2 June 2008; John W. Lund, Derek H. Freeston, and Tonya L. Boyd, “Direct Utilization of Geothermal Energy 2010 World-wide Review,” presented at World Geothermal Congress 2010, Bali, Indonesia, 25–29 April 2010.
54. Lund and Freeston, op. cit. note 47, pp. 34, 51, 53.
55. United States from Tester et al., op. cit. note 47, p. 1-9; Japan based on assumption that Enhanced Geothermal Systems could double 72,000-megawatt potential, from Hirofumi

- Muraoka et al., "Assessment of Hydrothermal Resource Potentials in Japan 2008," *Abstract of Annual Meeting of Geothermal Research Society of Japan* (Kanazawa, Japan: 2008); and from Hirofumi Muraoka, National Institute of Advanced Industrial Science and Technology, e-mail to J. Matthew Roney, Earth Policy Institute, 13 July 2009; China from Chris Bromley et al., "Contribution of Geothermal Energy to Climate Change Mitigation: The IPCC Renewable Energy Report," presented at World Geothermal Congress 2010, Bali, Indonesia, 25–29 April 2010; Indonesia from Holm et al., op. cit. note 3, p. 53.
56. Stephen R. Gliessman, *Agroecology: The Ecology of Sustainable Food Systems*, 2nd ed. (Boca Raton, FL: CRC Press, 2006), p. 256; Pew Center on Global Climate Change, "Climate TechBook: Solar Power," fact sheet (Arlington, VA: May 2009); Richter, Teske, and Short, op. cit. note 39, pp. 18–19.
57. Nic Lane, *Issues Affecting Tidal, Wave, and In-Stream Generation Projects* (Washington, DC: Congressional Research Service, 26 November 2008).
58. IEA, op. cit. note 4, p. 623; IEA, *IEA Member Countries and Countries Beyond the OECD*, electronic databases, at www.iea.org/Textbase/country/index.asp, viewed 16 August 2010.
59. Jason Palmer, "Renewable Energy: The Tide is Turning," *New Scientist*, 11 October 2008; ABS Energy Research, *The Ocean Energy Report* (London: 2009), pp. 13–23; Young Ho Bae, Kyeong Ok Kim, and Byung Ho Choi, "Lake Sihwa Tidal Power Plant Project," *Ocean Engineering*, vol. 36 (April 2010), pp. 454–63; Kim Hyun-cheol, "Incheon to House Largest Tidal Power Plant," *Korea Times*, 20 January 2010; IEA, Implementing Agreement on Ocean Energy Systems, *OES-IA Annual Report 2009* (Lisbon: 2009), pp. 96, 103.
60. David Appleyard, "UK's Pentland Marine Energy Site Winners Revealed," *Renewable Energy World*, 16 March 2010; Ireland's national goal from Electricity Supply Board, "ESBI and Vattenfall Agreement on Ocean Wave Energy," press release (Dublin: 15 June 2010); wave energy capacity factor from European Commission Strategic Energy Technology Plan Information System, "Ocean Wave Power," at setis.ec.europa.eu/technologies/Ocean-wave-power, viewed 17

- August 2010; wave potential from World Energy Council (WEC), *2007 Survey of Energy Resources* (London: 2007), p. 544; DOE, op. cit. note 18, retrieved 16 August 2010.
61. REN21, op. cit. note 1, pp. 21, 54; "China Becomes Hydro Superpower, but Aims for Greater Capacity," *Xinhua*, 25 August 2010; Lila Buckley, "Hydropower in China: Participation and Energy Diversity Are Key," *China Watch* (Washington, DC: Worldwatch Institute and Global Environmental Institute, 24 April 2007); "Rural Areas Get Increased Hydro Power Capacity," *Xinhua*, 7 May 2007; Russell W. Ray and Andrew Lee, "A World of Opportunity," *Hydro Review*, vol. 18, no. 2 (May 2010).
62. For a detailed explanation of the Plan B energy efficiency and renewable energy goals for 2020, see Lester R. Brown, *Plan B 4.0: Mobilizing to Save Civilization* (New York: W.W. Norton & Company, 2009) at www.earth-policy.org/books/pb4, as well as the supporting datasets for *World on the Edge* at www.earth-policy.org/books/wote/wote_data. Note that the Plan B goal for wind generation has been increased since publication of *Plan B 4.0*.
63. Reductions in fossil fuel use in the transportation sector based on a model developed by Earth Policy Institute using data from sources that include Stacy C. Davis and Susan W. Diegel, *Transportation Energy Data Book: Edition 26* (Oak Ridge, TN: Oak Ridge National Laboratory, DOE, 2007); IEA, *World Energy Outlook 2006* (Paris: 2006); National Bureau of Statistics of China, *China Statistical Yearbook 2006* (Beijing: China Statistics Press, 2006), on-line at www.stats.gov.cn/english.
64. "Texas to Spend Billions on Wind Power Transmission Lines," *Environment News Service*, 18 July 2008; Eileen O'Grady, "Texas Finalizes Plan to Expand Wind Lines," *Reuters*, 29 January 2009; TransCanada, "Zephyr and Chinook Power Transmission Lines," at www.transcanada.com/zephyr.html, updated 21 June 2010; ITC Holdings Corp., "The Green Power Express," at www.itctransco.com/projects/thegreenpowerexpress.html.
65. Rebecca Smith, "Drive to Link Wind, Solar Power to Distant Users," *Wall Street Journal*, 13 October 2009; "CH2M HILL Tapped for Tres Amigas Transmission Project," *Wind Energy Weekly*, vol. 28, no. 1400 (27 August 2010); Tres Amigas, LLC,

- “Benefits,” at www.tresamigasllc.com/about-benefits.php, viewed 16 October 2010.
66. Juliet Eilperin, “Google Backs ‘Superhighway’ for Wind Power,” *Washington Post*, 13 October 2010.
 67. Cristina L. Archer and Mark Z. Jacobson, “Supplying Baseload Power and Reducing Transmission Requirements by Interconnecting Wind Farms,” *Journal of Applied Meteorology and Climatology*, vol. 46 (November 2007), pp. 1,701–17; “CH2M HILL Tapped,” op. cit. note 65.
 68. Janice Massy, “Grand Vision on Paper: Blueprint for a European Supergrid,” *Windpower Monthly*, vol. 24, no. 12 (December 2008), p. 37; Alok Jha, “Solar Power from Saharan Sun Could Provide Europe’s Electricity, Says EU,” *Guardian* (London), 23 July 2008; David Strahan, “From AC to DC: Going Green with Supergrids,” *New Scientist*, 14–20 March 2009; Paul Rodgers, “Wind-fuelled ‘Supergrid’ Offers Clean Power to Europe,” *Independent* (London), 25 November 2007; Friends of the Supergrid, “Ten Industry Leaders Form New Organisation to Advance Offshore Supergrid,” press release (Brussels: 8 March 2010); Eddie O’Connor, “The Supergrid,” *O’Connor Online*, blog, at eddie.mainstreamrp.com, viewed 30 September 2010; The ABB Group, “The NorNed HVDC Link,” at www.abb.com, updated 25 April 2010.
 69. Fossil fuel subsidies for production and use from Global Subsidies Initiative, *Achieving the G-20 Call to Phase Out Subsidies to Fossil Fuels* (Geneva: October 2009), p. 2; renewable energy subsidies from *Bloomberg New Energy Finance*, “Subsidies for Renewables, Biofuels Dwarfed by Supports for Fossil Fuels,” press release (London: 29 July 2010).
 70. REN21, op. cit. note 1, pp. 37–39; Database of State Incentives for Renewables & Efficiency (DSIRE), “Summary Maps: Renewable Portfolio Standards,” at www.dsireusa.org/summarymaps/index.cfm, updated July 2010; DSIRE, “Incentives/ Policies for Renewables & Efficiency,” at www.dsireusa.org/incentives/index.cfm, viewed 12 August 2010.
 71. WEC, *Energy Efficiency Policies around the World: Review and Evaluation* (London: 2008), pp. 41–43.

Chapter 10. Restoring the Economy’s Natural Support Systems

1. “Pakistan Floods ‘Hit 14m People,’” *BBC News*, 6 August 2010; Karin Bruillard, “Livestock Losses Compound Pakistan’s Misery,” *Washington Post*, 30 August 2010; Mason Inman, “Pakistan Flooding Because of Farms?” *National Geographic Daily News*, 16 August 2010; Nathaniel Gronewold, “Climate Change, Deforestation and Corruption Combine to Drown a Region,” *ClimateWire*, 13 October 2010; livestock population from U.N. Food and Agriculture Organization (FAO), *FAOSTAT*, electronic database, at faostat.fao.org, updated 2 September 2010.
2. Population from U.N. Population Division, *World Population Prospects: The 2008 Revision Population Database*, at esa.un.org/unpp, updated 11 March 2009.
3. FAO, *Global Forest Resources Assessment 2010* (Rome: 2010), p. 10.
4. FAO, op. cit. note 3, pp. 18–20; “Forest Area and Area Change,” in FAO, *The State of the World’s Forests 2009* (Rome: 2009), pp. 109–15.
5. Paper production and recycling rates compiled by Earth Policy Institute from FAO, *ForesSTAT*, electronic database, at faostat.fao.org, updated 27 July 2010.
6. FAO, *State of the World’s Forests 2009*, op. cit. note 4, p. 129; Daniel M. Kammen, “From Energy Efficiency to Social Utility: Lessons from Cookstove Design, Dissemination, and Use,” in José Goldemberg and Thomas B. Johansson, *Energy as an Instrument for Socio-Economic Development* (New York: U.N. Development Programme, 1995); Global Alliance for Clean Cookstoves, “Secretary Clinton Announces Global Alliance for Clean Cookstoves,” press release (New York: 21 September 2010).
7. FAO, op. cit. note 3, p. 90; grain area from U.S. Department of Agriculture (USDA), *Production, Supply and Distribution*, electronic database, at www.fas.usda.gov/psdonline, updated 12 August 2010.
8. World plantation area and percentages from “Table 4. Total Planted Forest Area: Productive and Protective—61 Sampled Countries,” in A. Del Lungo, J. Ball, and J. Carle, *Global Planted Forests Thematic Study: Results and Analysis* (Rome: FAO Forestry Department, December 2006), pp. 66–70;

- Ashley T. Mattoon, "Paper Forests," *World Watch*, vol. 11, no. 2 (March/April 1998), pp. 20–28.
9. Jim Carle and Peter Holmgren, "Wood from Planted Forests: A Global Outlook 2005 to 2030," *Forest Products Journal*, vol. 58, no. 12 (December 2008), pp. 7–18.
 10. Vattenfall, *Global Mapping of Greenhouse Gas Abatement Opportunities up to 2030: Forestry Sector Deep-Dive* (Stockholm: June 2007), p. 1; Corinne Le Quéré et al., "Trends in the Sources and Sinks of Carbon Dioxide," *Nature Geoscience*, vol. 2, no. 12 (17 November 2009), pp. 831–36; T. A. Boden et al., "Global, Regional, and National Fossil-Fuel CO₂ Emissions" (Oak Ridge, TN: Carbon Dioxide Information Analysis Center, Oak Ridge National Laboratory, U.S. Department of Energy, 2010).
 11. Chris Brown, Patrick B. Durst, and Thomas Enters, *Forests Out of Bounds: Impacts and Effectiveness of Logging Bans in Natural Forests in Asia-Pacific* (Bangkok: FAO Regional Office for Asia Pacific, 2001); John Aglionby, "Philippines Bans Logging After Fatal Floods," *Guardian* (London), 6 December 2004; Erik Eckholm, "Stunned by Floods, China Hastens Logging Curbs," *New York Times*, 27 September 1998.
 12. "Forestry Cuts Down on Logging," *China Daily*, 26 May 1998; Erik Eckholm, "China Admits Ecological Sins Played Role in Flood Disaster," *New York Times*, 26 August 1998; Eckholm, op. cit. note 11.
 13. Canadian Boreal Forest Agreement, "Canadian Forest Industry and Environmental Groups Sign World's Largest Conservation Agreement Applying to Area Twice the Size of Germany," press release (Toronto: 18 May 2010); Daniel Nepstad et al., "The End of Deforestation in the Brazilian Amazon," *Science*, vol. 326, no. 5958 (4 December 2009), pp. 1,350–51.
 14. Intergovernmental Panel on Climate Change (IPCC), *Climate Change 2007: Mitigation of Climate Change. Contribution of Working Group III to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change* (Cambridge, U.K.: Cambridge University Press, 2007), pp. 541–84; Vattenfall, op. cit. note 10, p. 16; sequestration per tree calculated assuming 500 trees per hectare (1 hectare=2.47 acres), using U.N. Environment Programme (UNEP), Billion Tree Campaign, "Fast Facts," at www.unep.org/billiontreecampaign,

- viewed 10 October 2007; growing period from Robert N. Stavins and Kenneth R. Richards, *The Cost of U.S. Forest Based Carbon Sequestration* (Arlington, VA: Pew Center on Global Climate Change, January 2005), p. 10.
15. Johan Eliasch, *Climate Change: Financing Global Forests* (London: Her Majesty's Stationery Office, 2008), pp. xvi–xvii, 69–80; McKinsey & Company, *Pathways to a Low Carbon Economy: Version 2 of the Global Greenhouse Gas Abatement Cost Curve* (London: 2009).
 16. UNEP, Billion Tree Campaign, "Billion Tree Campaign," at www.unep.org/billiontreecampaign, viewed 28 September 2010; carbon sequestration assuming that three fourths of trees will be in tropics and one fourth in temperate regions, using sequestration rates in Vattenfall, op. cit. note 10, p. 16; UNEP, "UN's Billion Tree Campaign Hits Its Seven Billion Goal Target," press release (Nairobi: 21 September 2009).
 17. UNEP, "Billion Tree Campaign World Record Set by India in July 2007," press release (Nairobi: 1 August 2007); UNEP, "India Joins UNEP's Billion Tree Campaign," press release (Nairobi: 25 February 2010); UNEP, Billion Tree Campaign, "Number of Trees Planted By Country," at www.unep.org/billiontreecampaign, viewed 30 September 2010.
 18. Se-Kyung Chong, "Anmyeon-do Recreation Forest: A Millennium of Management," in Patrick B. Durst et al., *In Search of Excellence: Exemplary Forest Management in Asia and the Pacific*, Asia-Pacific Forestry Commission (Bangkok: FAO Regional Office for Asia and the Pacific, 2005), pp. 251–59; Haiti's deforestation from "Extent of Forest and Other Wooded Land," table in FAO, op. cit. note 3, p. 227.
 19. FAO, *Global Forest Resources Assessment 2010 Country Report: The Republic of Korea* (Rome: 2010).
 20. "The Great North American Dust Bowl: A Cautionary Tale," in Secretariat of the U.N. Convention to Combat Desertification, *Global Alarm: Dust and Sandstorms from the World's Drylands* (Bangkok: 2002), pp. 77–121.
 21. Jeffrey Zinn, *Conservation Reserve Program: Status and Current Issues* (Washington, DC: Congressional Research Service, 8 May 2001); USDA, Economic Research Service, *Agri-Environmental Policy at the Crossroads: Guideposts on a Changing Landscape* (Washington, DC: 2001).

22. USDA, Natural Resources Conservation Service, *CORE4 Conservation Practices Training Guide: The Common Sense Approach to Natural Resource Conservation* (Washington, DC: August 1999); Rolf Derpsch, "Frontiers in Conservation Tillage and Advances in Conservation Practice," in D. E. Stott, R. H. Mohtar, and G. C. Steinhardt, eds., *Sustaining the Global Farm*, selected papers from the 10th International Soil Conservation Organization Meeting, at Purdue University and USDA-ARS National Soil Erosion Research Laboratory, 24–29 May 1999 (Washington, DC: 2001), pp. 248–54.
23. Conservation Technology Information Center, Purdue University, National Crop Residue Management Survey at www.ctic.purdue.edu/CRM, viewed 26 October 2010; FAO, Intensifying Crop Production with Conservation Agriculture, at www.fao.org/ag, viewed 20 May 2003; Rolf Derpsch and Theodor Friedrich, "Sustainable Crop Production Intensification: The Adoption of Conservation Agriculture Worldwide," presentation for International Soil Tillage Research Conference, Santiago, Chile, November 2010; USDA, Foreign Agricultural Service, *World Agricultural Production* (Washington, DC: July 2010), p. 2; "Low-Till Farming Curbs Drought Hit to Kazakh Wheat," *Agrimoney.com*, 9 July 2010.
24. Godwin Nnanna, "Africa's Message for China," *China Dialogue*, 18 April 2007; Christine Dell'Amore, "Africa-wide 'Great Green Wall' to Halt Sahara's Spread?" *National Geographic Daily News*, 28 December 2009; Anne Woodfine and Sandrine Jauffret, *Scope and Pre-Feasibility Study on the Great Green Wall for the Sahara and Sahel Initiative* (Hemel Hempstead, U.K.: HTPSE Ltd., June 2009); "GEF Backs 'Great Green Wall' with 119 Million Dollars," *Agence France-Presse*, 17 June 2010.
25. A. Banerjee, "Dairying Systems in India," *World Animal Review*, vol. 79, no. 2 (FAO, 1994), pp. 8–15.
26. Partnership for Interdisciplinary Studies of Coastal Oceans (PISCO), *The Science of Marine Reserves*, 2nd ed., International Version (Oregon and California: 2007).
27. Louisa J. Wood et al., "Assessing Progress Towards Global Marine Protection Targets: Shortfalls in Information and Action," *Oryx*, vol. 42, no. 3 (10 July 2008), pp. 340–51; PISCO, op. cit. note 26.
28. American Association for the Advancement of Science

- (AAAS), "Leading Marine Scientists Release New Evidence that Marine Reserves Produce Enormous Benefits Within Their Boundaries and Beyond," press release (Washington, DC: 12 March 2001); "Scientific Consensus Statement on Marine Reserves and Marine Protected Areas," presented at the AAAS annual meeting, 15–20 February 2001.
29. AAAS, op. cit. note 28; "Scientific Consensus Statement," op. cit. note 28, p. 2.
30. For a table detailing the Earth Restoration Budget discussed here, see Chapter 13.
31. Lester R. Brown and Edward C. Wolf, "Reclaiming the Future," in Lester R. Brown et al., *State of the World 1988* (New York: W.W. Norton & Company, 1988), p. 174, using data from FAO, *Fuelwood Supplies in the Developing Countries*, Forestry Paper 42 (Rome: 1983).
32. Brown and Wolf, op. cit. note 31, p. 174.
33. IPCC, op. cit. note 14, pp. 543, 559.
34. Brown and Wolf, op. cit. note 31, pp. 173–74.
35. USDA, op. cit. note 7, updated 8 October 2010; Brown and Wolf, op. cit. note 31, p. 174.
36. Brown and Wolf, op. cit. note 31, p. 174.
37. Ibid.
38. UNEP, *Status of Desertification and Implementation of the United Nations Plan of Action to Combat Desertification* (Nairobi: 1991), pp. 73–92, with figures converted from 1990 to 2004 dollars using implicit price deflators from U.S. Department of Commerce, Bureau of Economic Analysis, "Table C.1. GDP and Other Major NIPA Aggregates," in *Survey of Current Business*, vol. 85, no. 9 (September 2005), p. D–48.
39. H. E. Dregne and Nan-Ting Chou, "Global Desertification Dimensions and Costs," in H. E. Dregne, ed., *Degradation and Restoration of Arid Lands* (Lubbock, TX: Texas Tech. University, 1992); UNEP, op. cit. note 38, pp. 73–92.
40. Andrew Balmford et al., "The Worldwide Costs of Marine Protected Areas," *Proceedings of the National Academy of Sciences*, vol. 101, no. 26 (29 June 2004), pp. 9,694–97.
41. Tim Radford, "Marine Parks Can Solve Global Fish Crisis,

Experts Say,” *Guardian* (London), 15 June 2004; Richard Black, “Protection Needed for ‘Marine Serengetis,’” *BBC News*, 4 August 2003; Balmford et al., op. cit. note 40.

42. Cost of stabilizing water tables is author’s estimate.
43. World Parks Congress, *Recommendations of the Vth IUCN World Parks Congress* (Durban, South Africa: 2003), pp. 17–19; World Parks Congress, “The Durban Accord,” at www.iucn.org/themes/wcpa, viewed 19 October 2007.

Chapter 11. Eradicating Poverty, Stabilizing Population, and Rescuing Failing States

1. Pamela Polston, “Lowering the Boom: Population Activist Bill Ryerson is Saving the World—One ‘Soap’ at a Time,” *Seven Days*, 21 August 2005.
2. Ibid.
3. Population Media Center, “Ethiopia: Dhimbibba,” at www.populationmedia.org, updated 2009; Polston, op. cit. note 1.
4. Population Media Center, op. cit. note 3; Polston, op. cit. note 1.
5. World Bank, *Global Monitoring Report 2010: The MDGs After the Crisis* (Washington, DC: 2010), pp. 13–26; U.N. Population Division, *World Population Prospects: The 2008 Revision Population Database*, at esa.un.org/unpp, updated 11 March 2009.
6. World Bank, *Global Economic Prospects: Commodities at the Crossroads 2009* (Washington, DC: 2009), p. xi.
7. U.N. Food and Agriculture Organization (FAO), *The State of Food Insecurity in the World 2010* (Rome: 2010), pp. 8–11; FAO, “Number of Undernourished Persons,” table at www.fao.org/economic/ess/food-security-statistics, updated 13 September 2010.
8. World Bank, op. cit. note 5, p. 15; U.N. Population Division, op. cit. note 5.
9. “Brazil’s Bolsa Familia: How to Get Children out of Jobs and into School,” *The Economist*, 29 July 2010; amount of assistance from UNESCO, *Education for All Global Monitoring Report 2009: Overcoming Inequality: Why Governance Matters* (Paris: 2008), p. 195; poverty rates from World Bank, “Millennium Development Goals—Country Tables,” World Development Indicators, at www.developmentgoals.org, updated 2010; U.N. Population Division, op. cit. note 5; income statistics and quotation from Sara Miller Llana, “Brazil Becomes Antipoverty Showcase,” *Christian Science Monitor*, 13 November 2008.
10. Hilaire A. Mputu, *Literacy and Non-Formal Education in the E-9 Countries* (Paris: UNESCO, 2001), p. 5; Polly Curtis, “Lack of Education ‘a Greater Threat than Terrorism’: Sen,” *Guardian* (London), 28 October 2003.
11. Number of children not in school from U.N. Department of Economic and Social Affairs, *Millennium Development Goals Report 2010* (New York: June 2010), p. 17; gender parity statistic from World Bank, op. cit. note 5, p. 16; Gene Sperling, “Toward Universal Education,” *Foreign Affairs*, September/October 2001, pp. 7–13.
12. Illiteracy rate from UNESCO, *Education for All Global Monitoring Report 2010: Reaching the Marginalized* (Paris: 2010), p. 94; adult literacy program cost is author’s estimate based on U.N. Commission on Population and Development, Thirty-sixth Session: Population, Education, and Development, press releases (New York: 31 March–4 April 2003); UNESCO, “Winners of UNESCO Literacy Prizes 2003,” press release (Paris: 27 May 2003).
13. World Bank, “EFA Fast Track Initiative (FTI) and the World Bank,” at www.worldbank.org/education/efafti, viewed 9 September 2010; UNESCO, *Reaching the Marginalized*, op. cit. note 12, pp. 119–31; Annababette Wils et al., *Estimating the Costs of Achieving Education for All in Low-Income Countries*, paper commissioned for *Education for All Global Monitoring Report 2010* (Paris: Education Policy and Data Center and UNESCO, December 2009).
14. Jeffrey Sachs, “A New Map of the World,” *The Economist*, 22 June 2000; George McGovern, *The Third Freedom: Ending Hunger in Our Time* (New York: Simon & Schuster, 2001), chapter 1.
15. U.N. World Food Programme (WFP), “Two Minutes to Learn About: School Meals,” fact sheet (Rome: May 2010); Aulo Gelli et al., “Does Provision of Food in School Increase Girls’ Enrollment? Evidence from Schools in Sub-Saharan Africa,” *Food and Nutrition Bulletin*, vol. 28, no. 2 (2007), pp. 149–55.

16. McGovern, op. cit. note 14, chapter 1; cost is author's estimate, based on George McGovern, "Yes We CAN Feed the World's Hungry," *Parade*, 16 December 2001.
17. World Bank, op. cit. note 5, p. 88; U.S. Environmental Protection Agency, "Water Efficiency Technology Factsheet—Composting Toilets" (Washington, DC: September 1999).
18. World Health Organization (WHO), UNICEF, and World Bank, "Investing in Immunization," in WHO, *State of the World's Vaccines and Immunization*, 3rd ed. (Geneva: 2009), pp. 73–91; Bill and Melinda Gates Foundation, "Bill and Melinda Gates Pledge \$10 Billion in Call for Decade of Vaccines," press release (Davos, Switzerland: 29 January 2010).
19. Jeffrey D. Sachs and Commission on Macroeconomics and Health, *Macroeconomics and Health: Investing in Health for Economic Development* (Geneva: WHO, 2001).
20. U.N. Population Division, op. cit. note 5.
21. Susheela Singh et al., *Adding It Up: The Costs and Benefits of Investing in Family Planning and Maternal and Newborn Health* (New York: Guttmacher Institute and United Nations Population Fund (UNFPA), 2009), p. 4; quotation from All Party Parliamentary Group on Population Development and Reproductive Health, *Return of the Population Growth Factor: Its Impact on the Millennium Development Goals* (London: Her Majesty's Stationery Office, January 2007), p. 22.
22. Singh et al., op. cit. note 21, pp. 4–5, 19; cost of universal reproductive health and family planning calculated by Earth Policy Institute, based on UNFPA, *Flow of Financial Resources for Assisting in the Implementation of the Programme of Action of the International Conference on Population and Development*, report for the U.N. Economic and Social Council Commission on Population and Development (New York: 21 January 2009), and on J. Joseph Speidel, University of California, San Francisco Bixby Center for Global Reproductive Health, discussion with and e-mail to Brigid Fitzgerald Reading, Earth Policy Institute, 8 October 2010; closing the condom gap estimated from Population Action International, "Why Condoms Count in the Era of HIV/AIDS," fact sheet (Washington, DC: 2008), and from UNFPA, *Donor Support for Contraceptives and Condoms for STI/HIV Prevention 2007* (New York: 2008).

23. Janet Larsen, "Iran's Birth Rate Plummeting at Record Pace," in Lester R. Brown, Janet Larsen, and Bernie Fischlowitz-Roberts, *The Earth Policy Reader* (New York: W.W. Norton & Company, 2002), pp. 190–94.
24. Larsen, op. cit. note 23.
25. Ibid.; Iran population growth rate from U.N. Population Division, op. cit. note 5; for additional information, see also Homa Hoodfar and Samad Assadpour, "The Politics of Population Policy in the Islamic Republic of Iran," *Studies in Family Planning*, vol. 31, no. 1 (March 2000), pp. 19–34, and Farzaneh Roudi, "Iran's Family Planning Program: Responding to a Nation's Needs," *MENA Policy Brief*, June 2002.
26. Larsen, op. cit. note 23.
27. Ibid.
28. Ibid.
29. "Iran's Leader Introduces Plan to Encourage Population Growth by Paying Families," *Associated Press*, 27 July 2010.
30. "Bangladesh: National Family Planning Program," *Family Planning Programs: Diverse Solutions for a Global Challenge* (Washington, DC: Population Reference Bureau (PRB), 1994); Singh et al., op. cit. note 21.
31. The countries considered here to be caught in the demographic trap all have fertility rates of four children per woman or higher, from PRB, *2010 World Population Data Sheet DataFinder*, electronic database, at www.prb.org; U.N. Population Division, op. cit. note 5.
32. UNFPA, *The State of World Population 2004* (New York: 2004), pp. 14–15.
33. U.N. Population Division, op. cit. note 5; Richard P. Cincotta, Robert Engelman, and Daniele Anastasion, *The Security Demographic: Population and Civil Conflict After the Cold War* (Washington, DC: Population Action International, 2003), chapter 2.
34. Cincotta, Engelman, and Anastasion, op. cit. note 33, chapter 2.
35. Alex Duncan, Gareth Williams, and Juana de Catheu, *Monitoring the Principles for Good International Engagement in Fragile States and Situations* (Paris: Organisation for Economic Co-operation and Development, 2010).

36. Ibid.; Stewart Patrick and Kaysie Brown, "Greater Than the Sum of Its Parts? Assessing 'Whole of Government' Approaches to Fragile States," *CGD Brief* (Washington, DC: Center for Global Development (CGD), 2007); Pauline H. Baker, "Forging a U.S. Policy Toward Fragile States," *Prism*, vol. 1, no. 2 (March 2010), pp. 69–84.
37. The U.S. Commission on National Security in the 21st Century, *Road Map for National Security: Imperative for Change* (Washington, DC: February 2001), p. 53.
38. Commission on Weak States and U.S. National Security, *On the Brink: Weak States and U.S. National Security* (Washington, DC: CGD, 2004), pp. 30–32.
39. Failing states ranking from Fund for Peace and *Foreign Policy*, "The Failed States Index," *Foreign Policy*, July/August issues, 2005–10; lives lost from U.S. Department of State, "Background Note: Liberia," at www.state.gov/r/pa/ei/bgn/6618.htm, updated June 2009; María Cristina Caballero, "'Ma Ellen,' African Symbol of Hope, Returns to Harvard," *Harvard University Gazette*, 16 September 2006; number of troops and timing from "UN's Ban to Visit Liberia as Blue Helmets Prepare Pullout," *Agence France-Presse*, 20 April 2008.
40. John W. Blaney, "Lessons from Liberia's Success: Thoughts on Leadership, the Process of Peace, Security, and Justice," *Prism*, vol. 1, no. 2 (March 2010), pp. 101–10.
41. See detailed table in Chapter 13. Costs of meeting basic social goals based on the following sources: universal primary education from UNESCO, op. cit. note 12, pp. 119–31, and from Wils et al., op. cit. note 13; eradication of adult illiteracy is author's estimate based on U.N. Commission on Population and Development, op. cit. note 12; school lunch programs from WFP, op. cit. note 15; aid to women, infants, and pre-school children is author's estimate, based on McGovern, op. cit. note 16; universal reproductive health and family planning calculated by Earth Policy Institute, based on UNFPA, *Flow of Financial Resources*, op. cit. note 22, and on Speidel, op. cit. note 22, with cost of closing the condom gap estimated from Population Action International, op. cit. note 22, and from UNFPA, *Donor Support*, op. cit. note 22; universal basic health care from Sachs and Commission on Macroeconomics and Health, op. cit. note 19.

42. Jeffrey D. Sachs, *The End of Poverty: Economic Possibilities for Our Time* (New York: Penguin Group, 2005).

Chapter 12. Feeding Eight Billion

1. U.N. Population Division, *World Population Prospects: The 2008 Revision Population Database*, at esa.un.org/unpp, updated 11 March 2009; U.S. Department of Agriculture (USDA), *Production, Supply and Distribution*, electronic database, at www.fas.usda.gov/psdonline, updated 12 August 2010.
2. USDA, op. cit. note 1.
3. Lester R. Brown, *Increasing World Food Output: Problems and Prospects*, Foreign Agricultural Economic Report No. 25 (Washington, DC: USDA, Economic Research Service (ERS), 1965), pp. 13–14; L. T. Evans, *Crop Evolution, Adaptation and Yield* (Cambridge, U.K.: Cambridge University Press, 1993), pp. 242–44.
4. USDA, op. cit. note 1; Margriet F. Caswell et al., *Agricultural Biotechnology: An Economic Perspective* (Washington, DC: USDA, ERS, 1998), p. 19; Kenneth G. Cassman and Adam J. Liska, "Food and Fuel for All: Realistic or Foolish?" *Biofuels, Bioproducts and Biorefining*, vol. 1, no. 1 (2007), pp. 18–23.
5. World Food Prize Foundation, "A World-Brand Name: Yuan Longping, The Father of Hybrid Rice," at www.worldfoodprize.org/laureates/yuan-spotlight.htm, viewed 15 July 2009.
6. Historical data compiled by Worldwatch Institute from U.N. Food and Agriculture Organization (FAO), *Fertilizer Yearbook* (Rome: various years), and by Earth Policy Institute from International Fertilizer Industry Association (IFA), *IFADATA*, electronic database, at www.fertilizer.org/ifa/ifa_data/search, retrieved 18 August 2010; current data from Patrick Heffer and Michel Prud'homme, *Fertilizer Outlook 2010–2014* (Paris: IFA, June 2010), p. 5, and from IFA, *Fertilizer Consumption 2009/10–2014/15 Country Reports* (Paris: June 2010), pp. 2, 3, 6, 7, 15, 26, 30, 31.
7. USDA, op. cit. note 1.
8. Ibid.; FAO, *ProdSTAT*, electronic database, at faostat.fao.org, updated September 2010; USDA, Foreign Agricultural Service (FAS), *World Agricultural Production* (Washington, DC: August 2010).

9. USDA, op. cit. note 1.
10. Ibid.; USDA, National Agricultural Statistics Service (NASS), *Crop Production 2009 Summary* (Washington, DC: January 2010), p. 5.
11. Lester R. Brown, *Eco-Economy* (New York: W.W. Norton & Company, 2001), pp. 145–46; Thomas R. Sinclair, “Limits to Crop Yield?” in American Society of Agronomy, Crop Science Society of America, and Soil Science Society of America, *Physiology and Determination of Crop Yield* (Madison, WI: 1994), pp. 509–32; USDA, op. cit. note 1.
12. World Bank, “Malawi, Fertilizer Subsidies and the World Bank,” at web.worldbank.org, viewed 14 July 2008; Celia W. Dugger, “Ending Famine, Simply by Ignoring the Experts,” *New York Times*, 2 December 2007; USDA, op. cit. note 1.
13. Ben Block, “African Leaders Pursue ‘Malawi Miracle,’” *Eye on Earth*, at www.worldwatch.org, 26 May 2009.
14. FAO, *AQUASTAT: Countries and Regions*, at www.fao.org/nr/water/aquastat/countries/index.stm, viewed 16 October 2010.
15. Pedro Sanchez, “The Climate Change–Soil Fertility–Food Security Nexus,” summary note (Bonn: International Food Policy Research Institute, 4 September 2001).
16. USDA, NASS, op. cit. note 10, pp. 5, 13.
17. USDA, op. cit. note 1; 1950 data from USDA, in Worldwatch Institute, *Signposts 2001*, CD-ROM (Washington, DC: 2001).
18. USDA, op. cit. note 1.
19. Zhu Keliang and Roy Prosterman, “From Land Rights to Economic Boom,” *China Business Review*, July–August 2006.
20. Land productivity from USDA, op. cit. note 1, with pre-1961 data from USDA, in Worldwatch Institute, op. cit. note 17; Sandra Postel and Amy Vickers, “Boosting Water Productivity,” in Worldwatch Institute, *State of the World 2004* (New York: W.W. Norton & Company, 2004), pp. 51–52.
21. Wang Shucheng, discussion with author, Beijing, May 2004; Chen Lei, speech at the 3rd Academician Forum of Chinese Academy of Engineering on Hydraulic & Architecture Engineering (Wuhan: 27 September 2009), transcript at www.mwr.gov.cn; “China to Improve Irrigation Efficiency,” *Xinhua*, 25 October 2009.

22. FAO, *Crops and Drops* (Rome: 2002), p. 17; Alain Vidal, Aline Comeau, and Hervé Plusquellec, *Case Studies on Water Conservation in the Mediterranean Region* (Rome: FAO, 2001), p. vii.
23. Postel and Vickers, op. cit. note 20, p. 53.
24. Sandra Postel et al., “Drip Irrigation for Small Farmers: A New Initiative to Alleviate Hunger and Poverty,” *Water International*, vol. 26, no. 1 (March 2001), pp. 3–13.
25. Ibid.
26. R. Maria Saleth and Ariel Dinar, *Water Challenge and Institutional Response: A Cross-Country Perspective* (Washington, DC: World Bank, 1999), p. 6; Comisión Nacional del Agua (CONAGUA), *National Water Program 2007–2012* (Coyoacán, Mexico: February 2008), p. 71.
27. USDA, op. cit. note 1; Cynthia Guven and Sherif Ibrahim, *Egypt Grain and Feed Annual 2009* (Cairo: USDA, FAS, March 2009); “Rice Cropped for Water,” *China Daily*, 9 January 2002; “Output of Major Farm Products,” in National Bureau of Statistics of China, *China Statistical Yearbook* (Beijing: China Statistics Press, various years), on-line at www.stats.gov.cn/english.
28. Water requirements of thermoelectric power plants from U.S. Geological Survey, *Estimated Use of Water in the United States in 2005* (Reston, VA: 2009), pp. 4–5.
29. USDA, op. cit. note 1.
30. FAO, *1948–1985 World Crop and Livestock Statistics* (Rome: 1987); FAO, op. cit. note 8; U.N. Population Division, op. cit. note 1.
31. Conversion ratio for feed-to-poultry derived from data in Robert V. Bishop et al., *The World Poultry Market—Government Intervention and Multilateral Policy Reform* (Washington, DC: USDA, 1990); beef based on Allen Baker, Feed Situation and Outlook staff, USDA, ERS, discussion with author, 27 April 1992; pork from Leland Southard, Livestock and Poultry Situation and Outlook staff, USDA, ERS, discussion with author, 27 April 1992; fish from Rosamond Naylor et al., “Effect of Aquaculture on World Fish Supplies,” *Nature*, vol. 405 (29 June 2000), pp. 1,017–24; FAO, op. cit. note 8.

32. FAO, op. cit. note 8.
33. Ibid.; FAO, *FISHSTAT Plus*, electronic database, at www.fao.org/fishery/statistics/software/fishstat, updated March 2010.
34. FAO, op. cit. note 33; Taija-Riitta Tuominen and Maren Esmark, *Food for Thought: The Use of Marine Resources in Fish Feed* (Oslo: WWF-Norway, 2003); Rosamond Naylor and Marshall Burke, "Aquaculture and Ocean Resources: Raising Tigers of the Sea," *Annual Review of Environmental Resources*, vol. 30 (November 2005), pp. 185–218.
35. S.F. Li, "Aquaculture Research and Its Relation to Development in China," in *World Fish Center, Agricultural Development and the Opportunities for Aquatic Resources Research in China* (Penang, Malaysia: 2001), p. 26; Naylor et al., op. cit. note 31; M.C. Nandeesha et al., eds., *Breeding of Carps with Ovaprim in India*, Asian Fisheries Society Special Publication No. 4 (Mangalore, India: Asian Fisheries Society, Indian Branch, 1990), p. 1; FAO, op. cit. note 8; FAO, op. cit. note 33.
36. USDA, FAS, *Oilseeds: World Markets and Trade* (Washington, DC: August 2010).
37. USDA, op. cit. note 1.
38. FAO, op. cit. note 8; USDA, op. cit. note 1.
39. FAO, op. cit. note 8.
40. S. C. Dhall and Meena Dhall, "Dairy Industry—India's Strength in Its Livestock," *Business Line*, Internet Edition of Financial Daily, Hindu group of publications, 7 November 1997; see also Surinder Sud, "India Is Now World's Largest Milk Producer," *India Perspectives*, May 1999, pp. 25–26; A. Banerjee, "Dairying Systems in India," *World Animal Review*, vol. 79, no. 2 (1994); FAO, op. cit. note 8; value from Government of India, Ministry of Agriculture, Department of Animal Husbandry, *Dairying & Fisheries, Annual Report 2008–09* (New Delhi: 2009), p. 11.
41. John Wade, Adam Branson, and Xiang Qing, *China Grain and Feed Annual Report 2002* (Beijing: USDA, FAS, 2002); Gao Tengyun, "Treatment and Utilization of Crop Straw and Stover in China," *Livestock Research for Rural Development*, vol. 12, no. 1 (February 2000); USDA, ERS, "China's Beef Economy: Production, Marketing, Consumption, and Foreign Trade," *International Agriculture and Trade Reports: China*

- (Washington, DC: July 1998), p. 28; "Output of Livestock Products," in National Bureau of Statistics of China, *China Statistical Yearbook 2009* (Beijing: China Statistics Press, 2009), on-line at www.stats.gov.cn/english.
42. National Gardening Association, *The Impact of Home and Community Gardening in America* (South Burlington, VT: 2009), p. 4; USDA, Agricultural Marketing Service (AMS), "Farmers Market Growth: 1994–2010," at www.ams.usda.gov, updated 4 August 2010.
43. USDA, NASS, *2007 Census of Agriculture* (Washington, DC: February 2009), pp. 7, 64, 110–11; Andrew Martin, "Farm Living (Subsidized by a Job Elsewhere)," *New York Times*, 8 February 2009.
44. USDA, op. cit. note 42.
45. Marian Burros, "Supermarket Chains Narrow Their Sights," *New York Times*, 6 August 2008; Stephanie Clifford, "Walmart to Buy More Local Produce," *New York Times*, 14 October 2010; "Digging Their Way Out of Recession," *The Economist*, 26 February 2009.
46. Marian Burros, "Obamas to Plant Vegetable Garden at White House," *New York Times*, 20 March 2009; Michael Pollan, "Farmer in Chief," *New York Times Magazine*, 12 October 2008.
47. Cristina Milesi et al., "Mapping and Modeling the Biogeochemical Cycling of Turf Grasses in the United States," *Environmental Management*, vol. 36, no. 3 (19 July 2005), pp. 426–38.
48. Lisa McLaughlin, "Inner-City Farms," *Time*, 4 August 2008; "Digging Their Way Out of Recession," op. cit. note 45; Adrian Higgins, "Community Gardens Need Room to Grow," *Washington Post*, 14 February 2008.
49. FAO, *Growing Greener Cities* (Rome: 2010), pp. 5–7, 13.
50. Ibid., pp. 6–7; FAO, "Growing Greener Cities: Projects," at www.fao.org/ag/agp/greenercities/en/projects/index.html, updated 2010.
51. Caryn Rousseau, "More Schools Cultivate Learning in Student Gardens," *Associated Press*, 17 November 2008; Mary MacVean, "Maria Shriver Says Edible Garden Will Be Planted in Capitol Park Flower Bed," *Los Angeles Times*, 27 March 2009.

52. Rich Pirog and Andrew Benjamin, *Checking the Food Odometer: Comparing Food Miles for Local Versus Conventional Produce Sales to Iowa Institutions* (Ames, IA: Leopold Center for Sustainable Agriculture, Iowa State University, July 2003); Michael Pollan, *In Defense of Food* (New York: The Penguin Group, 2008), pp. 157–58; Marc Xuereb, *Food Miles: Environmental Implications of Food Imports to Waterloo Region* (Waterloo, ON: Region of Waterloo Public Health, November 2005).
53. Lauren Etter, “Lofty Prices for Fertilizer Put Farmers in a Squeeze,” *Wall Street Journal*, 27 May 2008; David A. Vaccari, “Phosphorus: A Looming Crisis,” *Scientific American*, June 2009, pp. 54–59; long-term natural gas price trends from U.S. Department of Energy, Energy Information Administration, *Annual Energy Outlook 2010* (Washington, DC: May 2010), pp. 70–71.
54. Author’s calculations from USDA, op. cit. note 1; U.N. Population Division, op. cit. note 1.
55. U.N. Environment Programme, *Global Outlook for Ice and Snow* (Nairobi, Kenya: 2007), pp. 130–31, 139–40; Upali A. Amarasinghe et al., *Spatial Variation in Water Supply and Demand Across River Basins of India* (Colombo, Sri Lanka: International Water Management Institute (IWMI), 2005), p. 8; Upali A. Amarasinghe et al., *Water Supply, Water Demand and Agricultural Water Scarcity in China: A Basin Approach* (Colombo, Sri Lanka: IWMI, 2005), p. 10; Lester R. Brown, “Melting Mountain Glaciers Will Shrink Grain Harvests in China and India,” *Plan B Update* (Washington, DC: Earth Policy Institute, 20 March 2008).
56. USDA, op. cit. note 1.
57. Chicago Board of Trade futures data from TFC Commodity Charts, “Grain & Oilseed Commodities Futures,” at futures.tradingcharts.com/grains_oilseeds.html, viewed 21 July 2010.

Chapter 13. Saving Civilization

1. Redefining Progress, “The Economists’ Statement on Climate Change,” at www.rprogress.org/publications/1997/econ_statement.htm, viewed 26 June 2008; N. Gregory Mankiw, “Gas Tax Now!” *Fortune*, 24 May 1999, pp. 60–64.

2. International Center for Technology Assessment (ICTA), *The Real Cost of Gasoline: An Analysis of the Hidden External Costs Consumers Pay to Fuel Their Automobiles* (Washington, DC: 1998); ICTA, *Gasoline Cost Externalities Associated with Global Climate Change* (Washington, DC: September 2004); ICTA, *Gasoline Cost Externalities: Security and Protection Services* (Washington, DC: January 2005); Terry Tamminen, *Lives Per Gallon: The True Cost of Our Oil Addiction* (Washington, DC: Island Press, 2006), p. 60, adjusted to 2007 dollars with Bureau of Economic Analysis, “Table 3—Price Indices for Gross Domestic Product and Gross Domestic Purchases,” *GDP and Other Major Series, 1929–2007* (Washington, DC: August 2007); BP, *BP Statistical Review of World Energy* (London: June 2007); U.S. Department of Energy (DOE), Energy Information Administration (EIA), “Total Crude Oil and Petroleum Products,” at tonto.eia.doe.gov/dnav/pet/pet_cons_psup_dc_nus_mbbbl_a.htm, updated 26 November 2007; *This Week in Petroleum* (Washington, DC: various issues); DOE, EIA, “US Weekly Retail,” *Retail Gasoline Historical Prices* (Washington, DC: 4 October 2010).
3. Øystein Dahle, discussion with author, State of the World Conference, Aspen, CO, 22 July 2001.
4. Eric Pfanner, “Failure Brings Call for Tougher Standards: Accounting for Enron: Global Ripple Effects,” *International Herald Tribune*, 17 January 2002; share price data from www.Marketocracy.com, viewed 9 August 2007.
5. Total fossil fuel subsidies from Global Subsidies Initiative, *Achieving the G-20 Call to Phase Out Subsidies to Fossil Fuels* (Geneva: October 2009), p. 2; renewable energy subsidies from Bloomberg New Energy Finance, “Subsidies for Renewables, Biofuels Dwarfed by Supports for Fossil Fuels,” press release (London: 29 July 2010); 2009 consumption subsidies from Amos Bromhead, International Energy Agency (IEA), e-mails to and discussion with Alexandra Giese, Earth Policy Institute, 15 and 26 October 2010; IEA, *World Energy Outlook 2010* (Paris: 9 November 2010).
6. Bromhead, op. cit. note 5; Sebastian Ebert et al., *International Fuel Prices 2009* (Eschborn, Germany: GTZ Transport Policy Advisory Services, December 2009); IEA, “Oil Market Report,” at omrpublic.iea.org, viewed 18 October 2010; IEA, Office of the Chief Economist, *Global Fossil Fuel Subsidies*

- and the Impacts of Their Removal (Washington, DC: June 2010), p. 2.
7. Belgium, France, and Japan from Seth Dunn, “King Coal’s Weakening Grip on Power,” *World Watch*, September/October 1999, pp. 10–19; “EU Seeks to End Coal Subsidies by 2014,” *EUbusiness*, 20 July 2010; Tom Doggett, “Obama Budget Seeks to End Oil, Gas Subsidies,” *Reuters*, 1 February 2010; U.S. Office of Management and Budget, “Budget of the U.S. Government, Fiscal Year 2011,” at www.whitehouse.gov/sites/default/files/omb/budget/fy2011/assets/budget.pdf, viewed 4 October 2010; China, Indonesia, and Nigeria subsidy cuts from Gerhard P. Metschies, *International Fuel Prices 2007* (Eschborn, Germany: GTZ Transport Policy Advisory Services, April 2007), p. 3; IEA, op. cit. note 5; p. 589; Philip Sanders, “Nigeria to End Fuel Subsidies by End of 2011 at the Latest, Aganga Says,” *Bloomberg* (3 September 2010).
 8. Oil consumption and carbon dioxide emissions savings estimates compare the levels assumed with 2009-level subsidies persisting through 2020 to those with a complete subsidy phaseout by 2020, from Bromhead, op. cit. note 5, and from IEA, op. cit. note 5.
 9. Military spending from Stockholm International Peace Research Institute (SIPRI), *Military Expenditure Database*, electronic database at www.sipri.org, updated 2010; foreign assistance and diplomatic spending (including State Department operations, global health, obligation to the United Nations, disaster response, agricultural productivity, democracy promotion, and education) is from Office of the Director of U.S. Foreign Assistance, “International Affairs FY 2009 Budget,” fact sheet (Washington, DC: 4 February 2008).
 10. Patrick Wintour and Julian Borger, “Brown Message to U.S.: It’s Time to Build, Not Destroy,” *Guardian* (London), 13 July 2007.
 11. U.S. Department of Defense (DOD), *Quadrennial Defense Review Report* (Washington, DC: February 2010); Kurt M. Campbell et al., *The Age of Consequences: The Foreign Policy and National Security Implications of Global Climate Change* (Washington, DC: Center for Strategic and International Studies and Center for a New American Security, November 2007); Deborah Zabarenko, “Environment Key to U.S. Security – Congress Briefing,” *Scientific American*, 22

- September 2010; U.S. National Intelligence Council, *Global Trends 2025: A Transformed World* (Washington, DC: November 2008).
12. DOD, *Base Structure Report, Fiscal Year 2009 Baseline* (Washington, DC: 2009), pp. 77–94.
 13. “Coal Plants Cancelled in 2007, 2008, 2009, and 2010,” in *CoalSwarm*, at www.sourcewatch.org/index.php?title=Portal:Coal_Issues, viewed 27 September 2010; Coal Moratorium NOW!, “Progress Towards a Coal Moratorium: 59 Coal Plants Cancelled or Shelved in 2007,” press release (San Francisco: 17 January 2008); Michelle Nichols, “Gore Urges Civil Disobedience to Stop Coal Plants,” *Reuters*, 28 September 2008; Conrad Schneider and Jonathan Banks, *The Toll from Coal: An Updated Assessment of Death and Disease from America’s Dirtiest Energy Source* (Boston, MA: Clean Air Task Force, September 2010); DOD, “Operation Iraqi Freedom and Operation Enduring Freedom U.S. Casualty Status,” at www.defense.gov/NEWS/casualty.pdf, updated 27 July 2010.
 14. Ted Nace, “Ready to Rumble: A Global Movement is Bringing Down King Coal—One Power Plant at a Time,” *Earth Island Journal*, vol. 25 (summer 2010), pp. 34–39; Richard Conniff, “The Myth of Clean Coal,” *Yale Environment 360*, 3 June 2008; Daniel J. Weiss and Alexandra Kougentakis, “‘60 Minutes’ Confirms that the Clean Coal Smoke Screen Continues,” press release (Washington, DC: Center for American Progress, 27 April 2009); Opinion Research Corporation, *A Post Fossil-Fuel America: Are Americans Ready to Make the Shift?* (Princeton, NJ: October 2007); Sierra Club, “Stopping the Coal Rush,” online database, at www.sierraclub.org/environmentallaw/coal/plantlist.asp, accessed 15 September 2010; Kathleen Krust, Sierra Club, discussion with Jessie Robbins, Earth Policy Institute, 23 July 2009; Kathleen Krust, Sierra Club, e-mail to Alexandra Giese, Earth Policy Institute, 27 September 2010.
 15. Timothy Gardner, “Florida Gov. Might Allow New Coal Power Plants,” *Reuters*, 4 October 2007; State of Florida Public Service Commission, “Florida Public Service Commission Denies Determination of Need for Proposed Power Plants in Glades County,” press release (Tallahassee, FL: 5 June 2007); Buck Parker, Earthjustice, letter to author, October 2007; Coal Moratorium NOW!, op. cit. note 13.

16. Michael Brune, "Carbon Principles: Another Nail in Coal's Coffin," *The Panther* (Rainforest Action Network), winter 2008; Citigroup, "Leading Wall Street Banks Establish the Carbon Principles," press release (New York: 4 February 2008); Jeffrey Ball, "Wall Street Shows Skepticism Over Coal," *Wall Street Journal*, 4 February 2008; Jeffrey Ball, "Bank of America Puts a Price on Carbon," *Wall Street Journal*, 13 February 2008.
17. Kristen Lombardi, *Coal Ash: The Hidden Story: How Industry and the EPA Failed to Stop a Growing Environmental Disaster* (Washington, DC: Center for Public Integrity, 19 February 2009).
18. Ibid.; Dave Flessner, "TVA Cleans Up at Kingston Ash Spill Site," *Chattanooga Times Free Press*, 11 June 2010.
19. Jeff Stant, *In Harm's Way: Lack of Federal Coal Ash Regulations Endangers Americans and Their Environment* (Washington, DC, San Francisco, and Oakland, CA: Environmental Integrity Project, Earthjustice, and Sierra Club, 26 August 2010); U.S. Environmental Protection Agency (EPA), "Coal Combustion Residuals—Proposed Rule," at www.epa.gov/epawaste/nonhaz/industrial/special/fossil/ccr-rule/index.htm, viewed 27 September 2010; EPA, "EPA Announces Plans to Regulate Coal Ash / Agency Proposals would Address Risks of Unsafe Coal Ash Disposal, while Supporting Safe Forms of Beneficial Use," press release (Washington, DC: 4 May 2010); John M. Broder, "New Rules Issued on Coal Air Pollution," *New York Times*, 6 July 2010; Alan H. Lockwood et al., *Coal's Assault on Human Health* (Washington, DC: Physicians for Social Responsibility, November 2009); Schneider and Banks, op. cit. note 13.
20. Rainforest Action Network, "Wall Street Backs Away from Mountaintop Removal Coal Mining," press release (San Francisco: 11 August 2010); Chris Stratton and Brian K. Sullivan, "Massey Accident, Worst Since 1970, Claims 29 Miners (Update2)," *Bloomberg*, 10 April 2010.
21. Tennessee Valley Authority, "TVA to Idle Nine Coal-Fired Units," press release (Knoxville, TN: 24 August 2010); Bruce Henderson, "Duke Considers Closing Old Coal Plants," *The Charlotte Observer*, 2 September 2010; Progress Energy, "Progress Energy Carolinas Plans to Retire Remaining Unscrubbed Coal Plants in N.C.," press release (Raleigh, NC:

- 1 December 2009); Exelon Corporation, "Exelon Power Seeks to Permanently Retire Four Units In Southeastern Pennsylvania," press release (Kennett Square, PA: 2 December 2009); Xcel Energy, "Xcel Energy Recommends Clean Air Clean Jobs Plan," press release (Denver, CO: 13 August 2010).
22. Wood Mackenzie, "Long-Term Viability of Many US Coal Plants at Risk," press release (Houston, TX: 17 September 2010).
23. Noelle Straub and Peter Behr, "Energy Regulatory Chief Says New Coal, Nuclear Plants May Be Unnecessary," *Greenwire*, 22 April 2009; James Hansen, "Why We Can't Wait," *The Nation*, 7 May 2007.
24. Mathias Bell, Rocky Mountain Institute, e-mail to Jessie Robbins, Earth Policy Institute, 30 June 2009; Natalie Mims, Mathias Bell, and Stephen Doig, *Assessing the Electric Productivity Gap and the U.S. Efficiency Opportunity* (Snowmass, CO: Rocky Mountain Institute, January 2009).
25. Coal from DOE, EIA, "Short Term Energy Outlook," at www.eia.doe.gov/emeu/steo/pub/contents.html, updated 8 September 2010, with adjustments for falling average heat content of U.S. coal from DOE, EIA, "Annual Energy Review: Thermal Conversion Factors," at www.eia.doe.gov/emeu/aer/append_a.html, updated 19 August 2010; number of wind farms calculated from American Wind Energy Association (AWEA), *Annual Wind Industry Report—Year Ending 2008* (Washington, DC: April 2009), pp. 21–25, from AWEA, *AWEA Year End 2009 Market Report* (Washington, DC: January 2010), pp. 5–15, and from AWEA, *AWEA Mid-Year 2010 Market Report* (Washington, DC: July 2010), pp. 8–10; total wind capacity additions calculated from Global Wind Energy Council (GWEC), *Global Wind 2009 Report* (Brussels: 2010), p. 63; and from AWEA, *Mid-Year 2010 Market Report*, op. cit. this note, with number and generating capacity of new wind farms coming online in the second half of 2010 estimated by author.
26. Sierra Club, "Beyond Coal," at www.sierraclub.org/coal, viewed 26 September 2010; Greenpeace International, "Quit Coal," at www.greenpeace.org/international/en/campaigns/climate-change/coal, viewed 26 September 2010; CoalSwarm, at coalswarm.org, viewed 26 September 2010; Nace, op. cit. note 14; Ted Nace, *Climate Hope* (San Francisco: Coal-Swarm, 2010).

27. Henry Manczyk and Michael D. Leach, "Combined Heat and Power Generation and District Heating in Denmark: History, Goals, and Technology," at www.energy.rochester.edu/dk/manczyk/denmark.pdf, viewed 26 September 2010; "New Zealand Issues Ten-Year Ban on New Thermal Power Plants," *Power Engineering*, 11 October 2007; Elisabeth Rosenthal, "As Europe Kicks Coal, Hungarian Town Suffers," *New York Times*, 15 September 2010; "Population by Year, Province and Territory," Statistics Canada, at www40.statcan.gc.ca/l01/cst01/demo02a-eng.htm, updated 29 September 2010; Government of Ontario, "Ontario's Coal Phase Out Plan," press release (Toronto: 3 September 2009); Ontario Clean Air Alliance, *Finishing the Coal Phase Out: An Historic Opportunity for Climate Leadership*, revised March 2010; Government of Scotland, "Target for Renewable Energy Now 80 Per Cent," press release (Edinburgh: 23 September 2010); Daniel Fineren, "Scotland to Get 100 Pct Green Energy by 2025," *Reuters*, 27 September 2010; Jad Mouawad, "Chinese Clean Coal Will Be Critical, a Report Says," *Green*, blog, at NYTimes.com, 20 April 2009; Keith Bradsher, "China Leading Global Race to Make Clean Energy," *New York Times*, 30 January 2010; GWEC, op. cit. note 25, p. 8.
28. U.N. Environment Programme (UNEP), *Global Outlook for Ice and Snow* (Nairobi: 2007), p. 103.
29. National Snow and Ice Data Center, "State of the Cryosphere: Is the Cryosphere Sending Signals about Climate Change?" at nsidc.org/sotc/iceshelves.html, updated 25 February 2010.
30. Surgeon General's Advisory Committee on Smoking and Health, *Smoking and Health* (Washington, DC: Office of the Surgeon General, 1964).
31. EPA, "Civil Enforcement: Coal-Fired Power Plant Enforcement Initiative," at www.epa.gov/compliance/resources/cases/civil/caa/coal/index.html, updated 23 July 2010; EPA, "EPA Announces Plans," op. cit. note 19; John M. Broder, "Departments to Toughen Standards for Mining," *New York Times*, 11 June 2009; EPA, "EPA Issues Comprehensive Guidance to Protect Appalachian Communities From Harmful Environmental Impacts of Mountain Top Mining," press release (Washington, DC: 1 April 2010); Ted Nace, "Stopping Coal in its Tracks," *Orion Magazine*, January/February 2008; Western Resource Advocates, "Clean Energy Accomplish-

- ments," at www.westernresourceadvocates.org/energy/coal/cleanenergyaccomplishments.php, viewed 15 October 2010.
32. For information on mobilization, see Francis Walton, *Miracle of World War II: How American Industry Made Victory Possible* (New York: Macmillan, 1956).
33. Franklin Roosevelt, "State of the Union Address," 6 January 1942, at www.ibiblio.org/pha/7-2-188/188-35.html.
34. Harold G. Vatter, *The US Economy in World War II* (New York: Columbia University Press, 1985), p. 13; Alan L. Gropman, *Mobilizing U.S. Industry in World War II* (Washington, DC: National Defense University Press, August 1996).
35. Vatter, op. cit. note 34; Gropman, op. cit. note 34.
36. Doris Kearns Goodwin, *No Ordinary Time—Franklin and Eleanor Roosevelt: The Home Front in World War II* (New York: Simon & Schuster, 1994), p. 316; "Point Rationing Comes of Age," *Business Week*, 19 February 1944; "War Production—The Job 'That Couldn't Be Done'," *Business Week*, 5 May 1945; Donald M. Nelson, *Arsenal of Democracy: The Story of American War Production* (New York: Harcourt, Brace and Co., 1946), p. 243.
37. Goodwin, op. cit. note 36, p. 316.
38. Grey quoted in Walton, op. cit. note 32.
39. "Despite Dreams, Idle Auto Plants Stay that Way," msnbc.com, 11 January 2010; David L. Lewis, "They May Save Our Honor, Our Hopes—and Our Necks," *Michigan History*, September/October 1993; Harry Braun, *The Phoenix Project: Shifting from Oil to Hydrogen with Wartime Speed*, prepared for the Renewable Hydrogen Roundtable, World Resources Institute, Washington, DC, 10–11 April 2003, pp. 3–4.
40. For discussion of earth restoration and basic social goals, see Chapters 10 and 11, as well as discussion in Lester R. Brown, *Plan B 4.0: Mobilizing to Save Civilization* (New York: W.W. Norton & Company, 2009). Table 13–1 from the following: universal primary education from UNESCO, *Education For All Global Monitoring Report 2010: Reaching the Marginalized* (Paris: 2010), pp. 119–31, and from Annababette Wils et al., *Estimating the Costs of Achieving Education for All in Low-Income Countries*, paper commissioned for the *Education For All Global Monitoring Report 2010* (Paris: Education

Policy and Data Center and UNESCO, December 2009); eradication of adult illiteracy is author's estimate based on U.N. Commission on Population and Development, Thirty-sixth Session: Population, Education, and Development, press releases (New York: 31 March–4 April 2003); school lunch programs from U.N. World Food Programme, "Two Minutes to Learn About: School Meals," fact sheet (Rome: updated May 2010); aid to women, infants, and preschool children is author's estimate based on George McGovern, "Yes We CAN Feed the World's Hungry," *Parade*, 16 December 2001; universal reproductive health and family planning calculated by Earth Policy Institute based on U.N. Population Fund (UNFPA), *Flow of Financial Resources for Assisting in the Implementation of the Programme of Action of the International Conference on Population and Development*, report for the U.N. Economic and Social Council Commission on Population and Development (New York: 21 January 2009), and on J. Joseph Speidel, University of California, San Francisco Bixby Center for Global Reproductive Health, discussion with and e-mail to Brigid Fitzgerald Reading, Earth Policy Institute, 8 October 2010, with cost of closing the condom gap estimated from Population Action International, "Why Condoms Count in the Era of HIV/AIDS," fact sheet (Washington, DC: 2008), and from UNFPA, *Donor Support for Contraceptives and Condoms for STI/HIV Prevention 2007* (New York: 2008); universal basic health care from Jeffrey D. Sachs and the Commission on Macroeconomics and Health, *Macroeconomics and Health: Investing in Health for Economic Development* (Geneva: World Health Organization, 2001); planting trees to reduce flooding and conserve soil from Lester R. Brown and Edward C. Wolf, "Reclaiming the Future," in Lester R. Brown et al., *State of the World 1988* (New York: W.W. Norton & Company, 1988), p. 174, using data from U.N. Food and Agriculture Organization (FAO), *Fuelwood Supplies in the Developing Countries, Forestry Paper 42* (Rome: 1983), plus planting trees to sequester carbon from Intergovernmental Panel on Climate Change, *Climate Change 2007: Mitigation of Climate Change. Contribution of Working Group III to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change* (Cambridge, U.K.: Cambridge University Press, 2007), pp. 543, 559; protecting topsoil on cropland based on Brown and Wolf, op. cit. this note, p. 174, using data from FAO, op. cit. this note; restoring rangelands from UNEP, *Status of Desertification*

and *Implementation of the United Nations Plan of Action to Combat Desertification* (Nairobi: 1991), pp. 73–92, with figures converted from 1990 to 2004 dollars using implicit price deflators from U.S. Department of Commerce, Bureau of Economic Analysis, "Table C.1. GDP and Other Major NIPA Aggregates," in *Survey of Current Business*, vol. 85, no. 9 (September 2005), p. D–48; restoring fisheries from Andrew Balmford et al., "The Worldwide Costs of Marine Protected Areas," *Proceedings of the National Academy of Sciences*, vol. 101, no. 26 (29 June 2004), pp. 9,694–97; stabilizing water tables from author's estimate; protecting biological diversity from World Parks Congress, *Recommendations of the Vth IUCN World Parks Congress* (Durban, South Africa: 2003), pp. 17–19, and from World Parks Congress, "The Durban Accord," at www.iucn.org/themes/wcpa, viewed 19 October 2007; military expenditures from SIPRI, op. cit. note 9.

41. SIPRI, op. cit. note 9.
42. Susheela Singh et al., *Adding it Up: The Costs and Benefits of Investing in Family Planning and Maternal and Newborn Health* (Guttmacher Institute and UNFPA: New York, 2009), p. 4.