

Agricultural Pollution

Main References

Fertilizer

- Asman, W. A. H., M. A. Sutton, and J. K. Schjørring. "Ammonia: Emission, Atmospheric Transport and Deposition." *New Phytologist* 139(1): 27–48. doi: 10.1046/j.1469-8137.1998.00180.x.
- Brown, K. H. 2013. "Nitrogen Fertilization Effects on Soil Organic Carbon Storage and Aggregation Mechanisms within Continuous Corn Cropping Systems." Graduate theses and dissertations. Paper 13413. <http://lib.dr.iastate.edu/cgi/viewcontent.cgi?article=4420&context=etd>.
- Buresh, R. J., M. F. Pampolino, and C. Witt. 2010. "Field-Specific Potassium and Phosphorus Balances and Fertilizer Requirements for Irrigated Rice-Based Cropping Systems." *Plant and Soil* 335 (1–2): 35–64.
- Castillo, R., M. van den Berg, and G. Gabinete. 2012. *Nutrient Management Decision Tool for Small-Scale Rice and Maize Farmers*. Taipei, Taiwan ROC: Food and Fertilizer Technology Center.
- Chen, X., Z. Cui, M. Fan, P. Vitousek, M. Zhao, W. Ma, Z. Wang, W. Zhang, X. Yan, J. Yang, and X. Deng. 2014. "Producing More Grain with Lower Environmental Costs." *Nature* 514 (7523): 486–489.
- Cordell, D., A. Rosemarin, J. J. Schröder, and A. L. Smit. 2011. "Towards Global Phosphorus Security: A Systems Framework for Phosphorus Recovery and Reuse Options." *Chemosphere* 84 (6): 747–758. <http://www.mdpi.com/2073-4395/3/1/86/pdf>.
- Crews, T. E., and M. B. Peoples. 2004. "Legume versus Fertilizer Sources of Nitrogen: Ecological Tradeoffs and Human Needs." *Agriculture, Ecosystems & Environment* 102 (3): 279–297.
- Dobermann, Achim R. 2005. "Nitrogen Use Efficiency – State of the Art. Agronomy & Horticulture -- Faculty Publications." Paper 316. <http://digitalcommons.unl.edu/agronomyfacpub/316>.
- Heffer, P., and M. Prud'homme. 2015. "Fertilizer Outlook 2015–2019." For the International Fertilizer Trade Association (IFA), 83rd IFA Annual Conference, Istanbul (Turkey), May 25–27.
- IFA (International Fertilizer Trade Association) Data. <http://ifadata.fertilizer.org/ucSearch.aspx>.
- IFDC (International Fertilizer Development Center). 2014. "Infographic: UDP: A Smart Technology for Farmers." <https://ifdc.org/2014/09/25/udp-a-smart-technology-for-farmers/>.
- Khan, S. A., R. L. Mulvaney, T. R. Ellsworth, and C. W. Boast. 2007. "The Myth of Nitrogen Fertilization for Soil Carbon Sequestration." *Journal of Environmental Quality* 36: 1821–1832. doi:10.2134/jeq2007.0099.
- Ladha, J. K., H. Pathak, T. J. Krupnik, J. Six, and C. van Kessel. 2005. "Efficiency of Fertilizer Nitrogen in Cereal Production: Retrospects and Prospects." *Advances in Agronomy* 87: 85–156. doi:10.1016/S0065-2113(05)87003-8.
- Linquist, B. A., L. Liu, C. van Kessel, and K. J. van Groenigen. 2013. "Enhanced Efficiency Nitrogen Fertilizers for Rice Systems: Meta-Analysis of Yield and Nitrogen Uptake." *Field Crops Research* 154: 246–254. doi:10.1016/j.fcr.2013.08.014.

- Liu, J., L. You, M. Amini, M. Obersteiner, M. Herrero, A. J. Zehnder, and H. Yang. 2010. "A High-Resolution Assessment on Global Nitrogen Flows in Cropland." *Proceedings of the National Academy of Sciences* 107 (17): 8035–8040. doi:10.1073/pnas.0913658107.
- Liu, Y., X. Pan, and J. Li. 2015. "A 1961–2010 Record of Fertilizer Use, Pesticide Application and Cereal Yields: A Review." *Agronomy for Sustainable Development* 35 (1): 83–93. doi:10.1007/s13593-014-0259-9.
- Miao, Y., B. A. Stewart, and F. Zhang. 2010. "Long-Term Experiments for Sustainable Nutrient Management in China. A review." *Agronomy for Sustainable Development*. doi:10.1051/agro/2010034.
- Mulvaney, R. L., S. A. Khan, and T. R. Ellsworth. 2009. "Synthetic Nitrogen Fertilizers Deplete Soil Nitrogen: A Global Dilemma for Sustainable Cereal Production." *Journal of Environmental Quality* 38 (6): 2295–2314. doi:10.2134/jeq2008.0527.
- Nansen, C., J. C. Ferguson, J. Moore, L. Groves, R. Emery, N. Garel, and A. Hewitt. 2015. "Optimizing Pesticide Spray Coverage using A Novel Web and Smartphone Tool, SnapCard." *Agronomy for Sustainable Development* 35 (3): 1075–1085. doi:10.1007/s13593-014-0259-9.
- Rockström, J., W. Steffen, K. Noone, Å. Persson, F. S. Chapin, III, E. Lambin, T. M. Lenton, M. Scheffer, C. Folke, H. Schellnhuber, B. Nykvist, C. A. De Wit, T. Hughes, S. van der Leeuw, H. Rodhe, S. Sörlin, P. K. Snyder, R. Costanza, U. Svedin, M. Falkenmark, L. Karlberg, R. W. Corell, V. J. Fabry, J. Hansen, B. Walker, D. Liverman, K. Richardson, P. Crutzen, and J. Foley. 2009. "Planetary Boundaries: Exploring the Safe Operating Space for Humanity." *Ecology and Society* 14 (2): 32. <http://www.ecologyandsociety.org/vol14/iss2/art32/>.
- Roy, Amit. 2014. "Adoption of Innovative Technologies." Presented on behalf of IFDC at the World Congress on Conservation Agriculture, Manitoba, Canada, June 25. http://www.ctic.org/media/pdf/WCCA/012%20Adoption%20of%20Innovative%20Technologies_%20Amit%20Roy.pdf.
- UNEP (United Nations Environment Programme), and WHRC (Wood Holes Research Center). 2007. "Reactive Nitrogen in the Environment: Too Much or Too Little of a Good Thing." UNEP, Paris. http://www.unep.org/pdf/dtie/Reactive_Nitrogen.pdf.
- Wang, W., T. Liang, L. Wang, Y. Liu, Y. Wang, and C. Zhang. 2013. "The Effects of Fertilizer Applications on Runoff Loss of Phosphorus." *Environmental Earth Sciences* 68 (5): 1313–1319.
- Yan, X., Ti, C., Vitousek, P., Chen, D., Leip, A., Cai, Z. and Zhu, Z. 2014. "Fertilizer nitrogen recovery efficiencies in crop production systems of China with and without consideration of the residual effect of nitrogen." *Environmental Research Letters*, 9(9): 095002. doi:10.1088/1748-9326/9/9/095002.

Pesticides

- American Bird Conservancy. "Avian Incident Monitoring System." <https://abcbirds.org/avian-incident-monitoring-system/>.
- Angelo, Mary Jane, Jason J. Czarnecki, and William S. Eubanks, II. 2013. *Food, Agriculture, and Environmental Law*. Washington, DC: Environmental Law Institute. ISBN: 9781585761609.
- Bruinsma, J. 2002. *World Agriculture: Towards 2015/2030: Summary Report*. Rome: FAO.
- OEHHA (California Environmental Protection Agency's Office of Environmental Health Hazard Assessment). 2015. "Notice of Intent to List Chemicals by the Labor Code Mechanism: Tetrachlorvinphos, Parathion, Malathion, Glyphosate." http://oehha.ca.gov/prop65/CRNR_notices/admin_listing/intent_to_list/090415LCset27.html.

- Calvert, G. M., D. K. Plate, R. Das, R. Rosales, O. Shafey, C. Thomsen, M. Lackovic. 2004. "Acute Occupational Pesticide-Related Illness in the US, 1998–1999: Surveillance Findings from the SENSOR-Pesticides Program." *American Journal of Industrial Medicine* 45 (1): 14–23.
- Center for Science in the Public Interest. 2015. "Straight Talk on Genetically Engineered Foods: Answers to Frequently Asked Questions." <https://cspinet.org/new/pdf/biotech-faq.pdf>.
- Cooper, J., and H. Dobson. 2007. "The Benefits of Pesticides to Mankind and the Environment." *Crop Protection* 26 (9): 1337–1348.
- Edwards, C. A. 1993. "The Impact of Pesticides on the Environment." In *The Pesticide Question* 13–46. United States: Springer.
- FAO (Food and Agriculture Organization of the United Nations). FAOSTAT database. <http://faostat3.fao.org>
- Fernandez-Cornejo, J., Nehring, R.F., Osteen, C., Wechsler, S., Martin, A. and Vialou, A. 2014. *Pesticide Use in US Agriculture: 21 Selected Crops, 1960–2008*. Economic Research Service, United States Department of Agriculture 40–49.
- Fuhrer, G. J. 1999. *The Quality of Our Nation's Waters: Nutrients and Pesticides*. USGS Circular 1225. DIANE Publishing. <http://permanent.access.gpo.gov/waterusgs.gov/water.usgs.gov/pubs/circ/circ1225/>.
- Goldmann, L. 2004. "Childhood Pesticide Poisoning: Information for Advocacy and Action." Prepared for the United Nations Environment Programme (UNEP), the Food and Agriculture Organization (FAO), and the World Health Organization (WHO). <http://www.who.int/ceh/publications/pestpoisoning.pdf?ua=1>.
- Grube, A., D. Donaldson, T. Kiely, and L. Wu. 2011. *Pesticides Industry Sales and Usage*. Washington, DC: US EPA.
- Grullon, G., and E. Stokstad. "Pesticide Planet." Infographic developed for Science Magazine. <http://www.sciencemag.org/site/special/pesticides/infographic.xhtml>.
- Honeybee Centre. "About Pollination." <http://www.honeybeecentre.com/learn-about-pollination#VyKZDkLythG>.
- Hunter Jr., M. L., and J. P. Gibbs. 2009. *Fundamentals of Conservation Biology*. New York: John Wiley & Sons.
- Ippolito, A., M. Kattwinkel, J. J. Rasmussen, R. B. Schäfer, R. Fornaroli, and M. Liess. 2015. "Modeling Global Distribution of Agricultural Insecticides in Surface Waters." *Environmental Pollution* 198: 54–60. doi:10.1016/j.envpol.2014.12.016.
- Jeyaratnam, J. 1990. "Acute Pesticide Poisoning: A Major Global Health Problem." *World Health Stat Q* 43 (3): 139–44.
- Mascarelli, A. 2013. "Growing Up with Pesticides." *Science* 341 (6147): 740–741. doi:10.1126/science.341.6147.740.
- Normile, D. 2013. "Vietnam Turns Back a 'Tsunami of Pesticides'." *Science* 341 (6147): 737–738. doi:10.1126/science.341.6147.737.
- Pimentel, D. 2005. "Environmental and Economic Costs of the Application of Pesticides Primarily in the United States." *Environment, Development and Sustainability* 7 (2): 229–252.
- . 2009. "Environmental and Economic Costs of the Application of Pesticides Primarily in the United States." In *Integrated Pest Management: Innovation-Development Process*, 89–111. Springer Netherlands. doi:10.1007/978-1-4020-8992-3
- Pimentel, D., R. Zuniga, and D. Morrison. 2005. "Update on the Environmental and Economic Costs associated with Alien-Invasive Species in the United States." *Ecological Economics* 52 (3): 273–288.

- Ritter, R., M. Scheringer, M. MacLeod, and K. Hungerbühler. 2011. "Assessment of Nonoccupational Exposure to DDT in the Tropics and the North: Relevance of Uptake via Inhalation from Indoor Residual Spraying." *Environmental Health Perspectives* 119 (5): 707. <http://dx.doi.org/10.1289/ehp.1002542>.
- Ronald, P. 2011. "Plant Genetics, Sustainable Agriculture and Global Food Security." *Genetics* 188 (1): 11–20. doi:10.1534/genetics.111.128553.
- Sánchez-Bayo, F., P. J. van den Brink, and R. M. Mann. 2012. *Ecological Impacts of Toxic Chemicals*. Francisco Sanchez-Bayo. doi:10.2174/97816080512121110101.
- Stokstad, E. 2012. "Field Research on Bees Raises Concern about Low-Dose pesticides." *Science* 335 (6076): 1555. doi:10.1126/science.335.6076.1555.
- Taylor, N., and C. Walker. 1996. "Bugs in the System." *Journal of Civil Liberties* 1: 105.
- Thundiyil, J. G., J. Stober, N. Besbelli, and J. Pronczuk. 2008. "Acute Pesticide Poisoning: A Proposed Classification Tool." *Bulletin of the World Health Organization* 86 (3): 205–209. <http://www.who.int/bulletin/volumes/86/3/07-041814.pdf>.
- Toxipedia.org. <http://toxipedia.org/display/toxipedia/Welcome+to+Toxipedia>.
- Turrall, H., with X. Mateo-Sagasta, and J. Burke. 2012. "Water Pollution from Agriculture: A Review." Prepared for the Food and Agriculture Organization. http://www.fao.org/fsnforum/cfs-hlpe/sites/cfs-hlpe/files/resources/Water%20Quality%20and%20Agriculture_%20Draft%2003%20final_0.pdf.
- United Nations Environment Programme. 2009. "Existing Sources and Approaches to Risk Assessment and Management of Pesticides, Particular Needs of Developing Countries and Countries with Economies in Transition: Concise Information on Existing Instruments, Tools and Approaches."
- . 2012. "Global Environment Outlook 5 (GEO5)." http://www.unep.org/geo/pdfs/geo5/GEO5_report_full_en.pdf.
- WHO (World Health Organization). 1990. *Public Health Impact of Pesticides Used in Agriculture*. Geneva: WHO. <http://www.who.int/ceh/publications/pestpoisoning.pdf?ua=1>.
- Wilcove, D. S. 2000. *The Condor's Shadow: The Loss and Recovery of Wildlife in America*. New York: Anchor Books.
- Yongbo, Liu, Xubin Pan, and Junsheng Li. 2016. "A 1961–2010 Record of Fertilizer Use, Pesticide Application and Cereal Yields: A Review." *Agronomy for Sustainable Development* 35 (1): 83–93. doi:10.1007/s13593-014-0259-9.
- Zhang, W., F. Jiang, and J. Ou. 2011. "Global Pesticide Consumption and Pollution: With China as a Focus." *Proceedings of the International Academy of Ecology and Environmental Sciences* 1 (2): 125.

Field Burning

- Akagi, S. K., Robert J. Yokelson, C. Wiedinmyer, M. J. Alvarado, J. S. Reid, T. Karl, J. D. Crounse, and P. O. Wennberg. 2011. "Emission Factors for Open and Domestic Biomass Burning for Use in Atmospheric Models." *Atmospheric Chemistry and Physics* 11 (9): 4039–4072. doi:10.5194/acp-11-4039-2011.
- Bellona Foundation. 2014. "Meeting of the Public Ecology Council, May 2014: Fires as the Light at the End of the Tunnel—Kuban Authorities Start Talking About the Fight against Agricultural Burning." <http://iccinet.org/wp-content/uploads/2012/03/Fires-as-Light-at-End-of-Tunnel-Shevchenko-May-2014.pdf>.

- Bond, T. C., S. J. Doherty, D. W. Fahey, P. M. Forster, T. Berntsen, B. J. DeAngelo, M. G. Flanner, S. Ghan, B. Kärcher, D. Koch, S. Kinne, Y. Kondo, P. K. Quinn, M. C. Sarofim, M. G. Schultz, M. Schulz, C. Venkataraman, H. Zhang, S. Zhang, N. Bellouin, S. K. Guttikunda, P. K. Hopke, M. Z. Jacobson, J. W. Kaiser, Z. Klimont, U. Lohmann, J. P. Schwarz, D. Shindell, T. Storelvmo, S. G. Warren, and C. S. Zender. 2013. "Bounding the Role of Black Carbon in the Climate System: A Scientific Assessment." *Journal of Geophysical Research: Atmospheres* 118 (11): 5380–5552. doi: 10.1002/jgrd.50171.
- Cassou, E., G. Kleiman, E. Ferreira, and M. Meyer, on behalf of the Black Carbon Finance Study Group. 2015. *The Black Carbon Finance Study Group Report 2015*. Climate and Clean Air Coalition (CCAC). <http://new.ccacoalition.org/en/resources/black-carbon-finance-study-group-report>.
- Cheng, Yuan, Guenter Engling, K.-B. He, F.-K. Duan, Y.-L. Ma, Z.-Y. Du, J.-M. Liu, Mei Zheng, and Rodney J. Weber. 2013. "Biomass Burning Contribution to Beijing Aerosol." *Atmospheric Chemistry and Physics* 13 (15): 7765–7781. doi:10.5194/acp-13-7765-2013.
- European Commission website. "Legislation on Protecting the EU's Forests against Fire." <http://ec.europa.eu/environment/forests/legislation.htm>.
- FAO. FAOSTAT database. <http://faostat3.fao.org>.
- de Freitas, P. L., and J. N. Landers. 2014. "The Transformation of Agriculture in Brazil through Development and Adoption of Zero Tillage Conservation Agriculture." *International Soil and Water Conservation Research* 2 (1): 35–46. doi:10.1016/S2095-6339(15)30012-5.
- ICCI (International Cryosphere Climate Initiative), on behalf of the CCAC (Climate and Clean Air Coalition). 2014. "Fire in the Fields: Moving Beyond the Damage of Open Agricultural Burning on Communities, Soil, and the Cryosphere. Project Summary Findings: Report to the CCAC on Open Burning in the Andes and Himalayas." http://openburningcryosphere.org/wp-content/uploads/2014/09/Fire-in-the-Fields-Open-Burning-Report_PDF.pdf.
- ICCI (International Cryosphere Climate Initiative) website. "Open Burning." <http://iccinet.org/open-burning>.
- Giglio, L., J. T. Randerson, and G. R. Werf. 2013. "Analysis of Daily, Monthly, and Annual Burned Area using the Fourth Generation Global Fire Emissions Database (GFED4)." *Journal of Geophysical Research: Biogeosciences* 118 (1): 317–328.
- Jain, N., A. Bhatia, and H. Pathak. 2014. "Emission of Air Pollutants from Crop Residue Burning in India." *Aerosol and Air Quality Research* 14 (1): 422–430. doi: 10.4209/aaqr.2013.01.0031.
- Kassam, A. H., T. Friedrich, R. Derpsch, and J. Kienzle. 2014. "Worldwide Adoption of Conservation Agriculture." In The 6th World Congress of Conservation Agriculture, Winnipeg, Canada, 22–27 June. http://www.ctic.org/media/pdf/WCCA/wcca2014_Kassam_global%20adoption%20-%20extended%20abstract-%20finalRev.pdf.
- Kobets, Elena. 2010. "Agricultural Burning and Forest Fires in Russia." Presented on behalf of the Bellona Foundation to the Arctic Council. <https://www.eionet.europa.eu/events/Arctic%20Council/Elena%20Kobets>.
- Krestianin No 22 (1147) May 28 – June 3, 2014. <http://iccinet.org/wp-content/uploads/2012/03/Krestianin-No-22-May-2014.pdf>.
- Levine, J. S. 1994. "Biomass Burning and the Production of Greenhouse Gases." In *Climate-Biosphere Interactions: Biogenic Emissions and Environmental Effects of Climate Change*, edited by Richard G. Zepp, 139–160. New York: John Wiley and Sons, Inc. <http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/20040152054.pdf>.

- McCarty. 2014. "Crop Residue Burning in the United States." *Encyclopedia of Earth*. <http://www.eoearth.org/view/article/151540/>.
- Molina, L. T., L. Gallardo, M. Andrade, D. Baumgardner, M. Borbor-Córdova, R. Bórquez, G. Casassa, F. Cereceda-Balic, L. Dawidowski, R. Garreaud, and N. Huneus. "Pollution and Its Impacts on the South American Cryosphere (PISAC)." *Earth's Future* 3 (12): 345–369. doi:10.1002/2015EF000311.
- Pan, G., D. Crowley, and J. Lehmann. 2011. "Burn to Air or Burial in Soil: The Fate of China's Straw Residues." *International Biochar Initiative* http://www.biochar-international.org/sites/default/files/Straw_burning_revised0708.pdf.
- Pennise, D., and K. Smith. 2005. "Biomass Pollution Basics." Presented on behalf of the Center for Entrepreneurship in International Health and Development, University of California-Berkeley at the "Indoor Air Pollution and Household Energy Monitoring – Latin America Regional Workshop," Antigua, Guatemala, May. <http://www.who.int/indoorair/interventions/antiguamod21.pdf>.
- Ukupova, J. 2013. "Overview of Current Environmental Legislation in the Framework of the Project 'Air Pollution and the Arctic Climate.'" Bellona Foundation. <http://iccinet.org/wp-content/uploads/2012/03/UpkunovaENGlegislationanalysis2013.pdf>.
- U.S. Environmental Protection Agency, Office of Air Quality Planning and Standards. 2011. *Report to Congress on Black Carbon*. <https://www3.epa.gov/blackcarbon/2012report/fullreport.pdf>.
- Warneke, C., R. Bahreini, J. Brioude, C. A. Brock, J. A. De Gouw, D. W. Fahey, K. D. Froyd, J. S. Holloway, A. Middlebrook, L. Miller, and S. Montzka. 2009. "Biomass Burning in Siberia and Kazakhstan as an Important Source for Haze over the Alaskan Arctic in April 2008." *Geophysical Research Letters* 36 (2): L02813. doi:10.1029/2008GL036194.

Livestock Wastes

- Behera, S. N., M. Sharma, V. P. Aneja, and R. Balasubramanian. 2013. "Ammonia in the Atmosphere: A Review on Emission Sources, Atmospheric Chemistry and Deposition on Terrestrial Bodies." *Environmental Science and Pollution Research* 20 (11): 8092–8131.
- Dufour, A. P., and WHO (World Health Organization). 2012. *Animal Waste, Water Quality and Human Health*. London: IWA Publishing. https://www.researchgate.net/profile/Jamie_Bartram/publication/253952961_Animal_Waste_Water_Quality_and_Human_Health/links/02e7e531fa703ead58000000.pdf.
- FAO (Food and Agriculture Organization of the United Nations). FAOSTAT database. <http://faostat3.fao.org>.
- . "Pollution from Industrialized Livestock Production." Livestock Policy Brief. <http://www.fao.org/3/a-a0261e.pdf>.
- Gerber, P. 2010. *Livestock in a Changing Landscape, Volume 2: Experiences and Regional Perspectives*. London: Island Press.
- Gilchrist, M. J., C. Greko, D. B. Wallinga, G. W. Beran, D. G. Riley, and P. S. Thorne. 2007. "The Potential Role of Concentrated Animal Feeding Operations in Infectious Disease Epidemics and Antibiotic Resistance." *Environmental Health Perspectives* 115(2): 313–316. <http://www.jstor.org/stable/4133136>.
- Goolsby, D. A., W. A. Battaglin, and R. P. Hooper. 1997. "Sources and Transport of Nitrogen in the Mississippi River Basin." Presented at the American Farm Bureau Federation Workshop "From the Corn Belt to the Gulf... Agriculture and Hypoxia in the Mississippi River Watershed," St. Louis, Missouri, July 14–15. <http://co.water.usgs.gov/midconherb/html/st.louis.hypoxia.html>.

- Hedenus, F., S. Wirsenius, and D. J. Johansson. 2014. "The Importance of Reduced Meat and Dairy Consumption for Meeting Stringent Climate Change Targets." *Climatic Change* 124 (1–2): 79–91. doi:10.1007/s10584-014-1104-5.
- Ma, J., N. Kennedy, G. Yorgey, and C. Frear. 2013. *Review of Emerging Nutrient Recovery Technologies for Farm-Based Anaerobic Digesters and Other Renewable Energy Systems*. Report to the Innovation Center for US Dairy. <http://csanr.wsu.edu/wp-content/uploads/2014/07/ICUSD-Emerging-NR-Technology-Report-Final.121113B.pdf>.
- Pew Commission on Industrial Farm Animal Production. "Putting Meat on the Table: Industrial Farm Animal Production in America. 2008." A Project of The Pew Charitable Trusts and Johns Hopkins Bloomberg School of Public Health. http://www.pewtrusts.org/~media/assets/2008/pcfap_exec-summary.pdf.
- Philpott, T. 2013. "Why This Year's Gulf Dead Zone is Twice as Big as Last Year's." Mother Jones. <http://www.motherjones.com/tom-philpott/2013/08/gulf-of-mexico-dead-zone-growth>.
- Qiu, J. 2011. "China Vows to Clean Up Rural Environment." *Nature News*, 1 April 2011. doi:10.1038/news.2011.200.
- Rockström, J., W. Steffen, K. Noone, Å. Persson, F. S. Chapin, III, E. Lambin, T. M. Lenton, M. Scheffer, C. Folke, H. Schellnhuber, B. Nykvist, C. A. De Wit, T. Hughes, S. van der Leeuw, H. Rodhe, S. Sörlin, P. K. Snyder, R. Costanza, U. Svedin, M. Falkenmark, L. Karlberg, R. W. Corell, V. J. Fabry, J. Hansen, B. Walker, D. Liverman, K. Richardson, P. Crutzen, and J. Foley. 2009. "Planetary Boundaries: Exploring the Safe Operating Space for Humanity." *Ecology and Society* 14 (2): 32. <http://www.ecologyandsociety.org/vol14/iss2/art32/>.
- Rushton, J. 2015. "Anti-Microbial Use in Animals: How to Assess the Trade-offs." *Zoonoses and Public Health* 62 (S1): 10–21. doi: 10.1111/zph.12193.
- Steffen, W., Richardson, K., Rockström, J., Cornell, S.E., Fetzer, I., Bennett, E.M., Biggs, R., Carpenter, S.R., de Vries, W., de Wit, C.A. and Folke, C. 2015. "Planetary Boundaries: Guiding Human Development on a Changing Planet." *Science* 347 (6223): 1259855. doi:10.1126/science.1259855.
- Steinfeld, H., P. Gerber, T. D. Wassenaar, V. Castel, and C. de Haan. 2006. *Livestock's Long Shadow: Environmental Issues and Options*. Rome: FAO.
- Steinfeld, H., H. A. Mooney, F. Schneider, and L. E. Neville, eds. 2013. *Livestock in a Changing Landscape, Volume 1: Drivers, Consequences, and Responses*. London: Island Press.
- Sutton, M. A., A. Bleeker, C. M. Howard, M. Bekunda, B. Grizzetti, W. De Vries, H. J. M. Van Grinsven, Y. P. Abrol, T. K. Adhya, G. Billen, and E. A. Davidson. 2013. *Our Nutrient World: The Challenge to Produce More Food and Energy with Less Pollution*. Edinburgh: NERC/Centre for Ecology & Hydrology.
- Teenstra, E. D., Theun V. Vellinga, N. Aktasaeng, W. Amatayakul, A. Ndambi, D. Pelster, L. Germer, A. Jenet, C. Opio, and Karin Andeweg. 2014. *Global Assessment of Manure Management Policies and Practices*. No. 844, 33. Lelystad: Wageningen UR Livestock Research. <http://library.wur.nl/WebQuery/edepot/335445>.
- Thornton, P. K. 2010. "Livestock Production: Recent Trends, Future Prospects." *Philosophical Transactions of the Royal Society of London B: Biological Sciences* 365 (1554): 2853–2867. doi:10.1098/rstb.2010.0180.
- United Nations. "At UN, Global Leaders Commit to Act on Antimicrobial Resistance." <http://www.who.int/mediacentre/news/releases/2016/commitment-antimicrobial-resistance/en/>.
- World Bank. 2009. *Minding the Stock: Bringing Public Policy to Bear on Livestock Sector Development*. Washington D.C.: World Bank. <https://openknowledge.worldbank.org/handle/10986/3043>.

On diet-related health risks

- Baer, H.J., R.J. Glynn, F.B. Hu, S.E. Hankinson, W.C. Willett, G.A. Colditz, M. Stampfer, and B. Rosner. 2011. "Risk Factors for Mortality in the Nurses' Health Study: A Competing Risks Analysis." *American Journal of Epidemiology* 173(3): 319-329.
- Bodai, B.I., and P. Tuso. 2014. "Breast Cancer Survivorship: A Comprehensive Review of Long-Term Medical Issues and Lifestyle Recommendations." *The Permanente Journal* 19(2): 48-79. doi: 10.7812/TPP/14-241. doi: 10.1093/aje/kwq368.
- Bolland, M.J., W. Leung, V. Tai, S. Bastin, G.D. Gamble, A. Grey, and I.R. Reid. 2015. "Calcium Intake and Risk of Fracture: Systematic Review." *BMJ* 2015(351):h4580. doi: <http://dx.doi.org/10.1136/bmj.h4580>.
- Campbell, T.C., B. Parpia, and J. Chen. 1998. "Diet, Lifestyle, and the Etiology of Coronary Artery Disease: The Cornell China Study." *The American Journal of Cardiology* 82(10): 18-21. [http://dx.doi.org/10.1016/S0002-9149\(98\)00718-8](http://dx.doi.org/10.1016/S0002-9149(98)00718-8).
- Center for Science in the Public Interest. 2013. "Risky Meat: A CSPI Field Guide to Meat and Poultry Safety." <https://cspinet.org/file/6590/download?token=DHUiao5i>.
- Chen, H., E. O'Reilly, M.L. McCullough, C. Rodriguez, M.A. Schwarzschild, E.E. Calle, M.J. Thun, and A. Ascherio. 2007. "Consumption of Dairy Products and Risk of Parkinson's Disease." *American Journal of Epidemiology* 165(9): 998-1006. doi: 10.1093/aje/kwk089.
- Chiu, T.H.T., H.-Y. Huang, Y.-F. Chiu, W.-H. Pan, H.Y. Kao, J.P.C. Chiu, M.-N. Lin, and C.-L. Lin. 2014. "Taiwanese Vegetarians and Omnivores: Dietary Composition, Prevalence of Diabetes and IFG." *PloS one* 9(2): e88547. <http://dx.doi.org/10.1371/journal.pone.0088547>.
- Cho E., D. Spiegelman, D.J. Hunter, W.Y. Chen, M.J. Stampfer, G.A. Colditz, and W.C. Willett. 2003. "Premenopausal Fat Intake and Risk of Breast Cancer." *Journal of the National Cancer Institute* 95(14):1079-85. <http://jnci.oxfordjournals.org/content/95/14/1079.full.pdf+html>.
- Choi, Y., Y. Chang, J. Eun Lee, S. Chun, J. Cho, E. Sung, B.-S. Suh, S. Rampal, D. Zhao, Y. Zhang, Y. and R. Pastor-Barriuso. 2015. "Egg Consumption and Coronary Artery Calcification in Asymptomatic Men and Women." *Atherosclerosis* 241(2): 305-312.
- Crowe, F. L., P.N. Appleby, N.E. Allen, and T.J. Key. 2011. "Diet and Risk of Diverticular Disease in Oxford Cohort of European Prospective Investigation into Cancer and Nutrition (EPIC): Prospective Study of British Vegetarians and Non-Vegetarians." *BMJ* 343 :d4131. doi: <http://dx.doi.org/10.1136/bmj.d4131>.
- De Stefani, E., P. Boffetta, A. L. Ronco, H. Deneo-Pellegrini, P. Correa, G. Acosta, M. Mendilaharsu, M. E. Luaces, and C. Silva. 2012. "Processed Meat Consumption and Risk of Cancer: a Multisite Case-Control study in Uruguay." *Br J Cancer*. October 23. 107(9):1584-8. doi: 10.1038/bjc.2012.433.
- Demeyer, D., K. Honikel, and S. De Smet. 2008. The World Cancer Research Fund report 2007: A challenge for the meat processing industry. *Meat Science* 80(4):953-9. doi: 10.1016/j.meatsci.2008.06.003.
- Dinu, M., R. Abbate, G.F. Gensini, A. Casini, and F. Sofi. 2016. "Vegetarian, Vegan Diets and Multiple Health Outcomes: A Systematic Review with Meta-Analysis of Observational Studies." *Critical Reviews in Food Science and Nutrition*. 0(0). <http://dx.doi.org/10.1080/10408398.2016.1138447>.
- Djoussé, L., J.M. Gaziano, J.E. Buring, and I.-M. Lee. 2009. "Egg Consumption and Risk of Type 2 Diabetes in Men and Women." *Diabetes Care* 32(2): 295-300. <http://dx.doi.org/10.2337/dc08-1271>.

- Ericson, U., E. Sonestedt, B. Gullberg, S. Hellstrand, G. Hindy, E. Wirfält, and M. Orho-Melander. 2013. "High Intakes of Protein and Processed Meat Associated with Increased Incidence of Type 2 Diabetes." *British Journal of Nutrition* 109(106): 1143-1153. doi: <https://doi.org/10.1017/S0007114512003017>.
- Esselstyn Jr, C.B., G. Gendy, J. Doyle, M. Golubic, and M.F. Roizen. 2014. "A Way to Reverse CAD?" *Journal of Family Practice* 63(7): 356-364. <http://go.galegroup.com/ps/anonymous?id=GALE%7CA376071870&sid=googleScholar&v=2.1&it=r&linkaccess=fulltext&issn=00943509&p=AONE&sw=w&authCount=1&isAnonymousEntry=true>.
- Etemadi, A., R. Sinha, M. H. Ward, B. I. Graubard, M. Inoue-Choi, S. M. Dawsey, and C. C. Abnet. 2017. "Mortality from Different Causes Associated with Meat, Heme Iron, Nitrates, and Nitrites in the NIH-AARP Diet and Health Study: Population Based Cohort Study." *BMJ*, 357: p.j1957. doi.org/10.1136/bmj.j1957.
- European Food Safety Authority. 2010. "Results of the Monitoring of Non Dioxin-Like PCBs in Food and Feed." *EFSA Journal* 8(7):1701. doi: 10.2903/j.efsa.2010.1701.
- Farvid, M.S., E. Cho, W.Y. Chen, A.H. Eliassen, and W.C. Willett. 2014. "Premenopausal Dietary Fat in Relation to Pre- and Post-Menopausal Breast Cancer." *Breast Cancer Research and Treatment* 145(1): 255-265. doi:10.1007/s10549-014-2895-9.
- Fraser, G.E. 1999. "Associations Between Diet and Cancer, Ischemic Heart Disease, and All-Cause Mortality in Non-Hispanic White California Seventh-Day Adventists." *The American Journal of Clinical Nutrition* 70(3): 532s-538s. <http://ajcn.nutrition.org/content/70/3/532s.short>.
- Fraser, G.E., and D. J. Shavlik. "Ten Years of Life: Is it a Matter of Choice?" *Archives of Internal Medicine*, 161(13): 1645-1652. doi:10.1001/archinte.161.13.1645.
- Frassetto, L.A., K.M. Todd, R. C. Morris, and A. Sebastian. 2000. "Worldwide Incidence of Hip Fracture in Elderly Women Relation to Consumption of Animal and Vegetable Foods." *The Journals of Gerontology Series A: Biological Sciences and Medical Sciences* 55(10): M585-M592. doi: 10.1093/gerona/55.10.M585.
- Ganmaa, D., X.-M. Li, J. Wang, L.-Q. Qin, P.-Y. Wang, and A. Sato. 2002. "Incidence and Mortality of Testicular and Prostatic Cancers in Relation to World Dietary Practices." *International Journal of Cancer* 98(2): 262-267. doi: 10.1002/ijc.10185.
- Grant, W.B. 2013. "A Multicountry Ecological Study of Cancer Incidence Rates in 2008 with Respect to Various Risk-Modifying Factors." *Nutrients* 6(1): 163-189. doi:10.3390/nu6010163.
- Haorah J., L. Zhou, X. Wang, G. Xu, and S.S. Mirvish. 2001. "Determination of Total N-Nitroso Compounds and their Precursors in Frankfurters, Fresh Meat, Dried Salted Fish, Sauces, Tobacco, and Tobacco Smoke Particulates." *Journal of Agricultural and Food Chemistry* 49(12):6068-78. <https://www.ncbi.nlm.nih.gov/pubmed/11743810>.
- Hart, A.R., H. Kennedy, and I. Harvey. 2008. "Pancreatic Cancer: a Review of the Evidence on Causation." *Clinical Gastroenterology and Hepatology* 6(3):275-82. Population Health, School of Medicine, Health Policy and Practice, University of East Anglia, Norwich, Norfolk, United Kingdom. doi: 10.1016/j.cgh.2007.12.041.
- Hoffmann, S., M.B. Batz, and J.G. Morris Jr. 2012. "Annual Cost of Illness and Quality-Adjusted Life Year Losses in the United States Due to 14 Foodborne Pathogens." *Journal of Food Protection* 75(7): 1292-1302. doi: 10.4315/0362-028X.JFP-11-418.
- Huang, T., B. Yang, J. Zheng, G. Li, M.L. Wahlqvist, and D. Li. 2012. "Cardiovascular Disease Mortality and Cancer incidence in Vegetarians: A Meta-Analysis and Systematic Review." *Annals of Nutrition and Metabolism* 60(4): 233-240. doi: 10.1159/000337301.

- Hughes, R. E.A. Magee, and S. Bingham. 2000. "Protein Degradation in the Large Intestine: Relevance to Colorectal Cancer." Protein degradation in the large intestine: relevance to colorectal cancer. Current issues in intestinal microbiology, 1(2): 51-58. <http://www.caister.com/ciim/v/v1/05.pdf>.
- International Agency for Research on Cancer. 2015. "IARC Monographs Evaluate Consumption of Red Meat and Processed Meat." World Health Organization, October. Lyon, France. https://www.iarc.fr/en/media-centre/pr/2015/pdfs/pr240_E.pdf
- Jantchou, P, S. Morois, F. Clavel-Chapelon, M.-C. Boutron-Ruault, and F. Carbonnel. 2010. "Animal Protein Intake and Risk of Inflammatory Bowel Disease: The E3N Prospective Sstudy." The American Journal of Gastroenterology 105(10): 2195-2201. doi:10.1038/ajg.2010.192.
- Jiang, W, C. Ju, H. Jiang, and D. Zhang. 2014. "Dairy Foods Intake and Risk of Parkinson's Disease: a Dose-Response Meta-Analysis of Prospective Cohort Studies." European Journal of Epidemiology 29(9): 613-619. doi: 10.1007/s10654-014-9921-4.
- Jensen, T.K., B.L. Heitmann, M. Blomberg Jensen, T.I. Halldorsson, A.-M. Andersson, N.E. Skakkebaek, U.N. Joensen, M.P. Lauritsen, P. Christiansen, C. Dalgård, and T.H. Lassen. 2013. "High Dietary Intake of Saturated Fat is Associated with Reduced Semen Quality among 701 Young Danish Men from the General Population." *The American Journal of Clinical Nutrition* 97(2): 411-418. doi: 10.3945/ajcn.112.042432.
- Katz, D. L., and S. Meller. 2014. "Can We Say What Diet is Best for Health?" *Annual Review of Public Health* 35: 83-103. doi: 10.1146/annurev-publhealth-032013-182351.
- Key, T.J., P.N. Appleby, F.L. Crowe, K.E. Bradbury, J.A. Schmidt, and R.C. Travis. 2014. "Cancer in British Vegetarians: Updated Analyses of 4998 Incident Cancers in a Cohort of 32,491 Meat Eaters, 8612 Fish Eaters, 18,298 Vegetarians, and 2246 Vegans." *The American Journal of Clinical Nutrition* 100(1): 378S-385S. doi: 10.3945/ajcn.113.071266.
- Larsson, S.C., and N. Orsini. 2014. "Red Meat and Processed Meat Consumption and All-Cause Mortality: a Meta-Analysis." *American Journal of Epidemiology*. 1179(3):282-9. doi: 10.1093/aje/kwt261. Epub 2013 Oct 22.
- Larsson, S. C., and A. Wolk. 2012. "Red and Processed Meat Consumption and Risk of Pancreatic Cancer: Meta-Analysis of Prospective Studies." *British Journal of Cancer* 106(3): 603-607. doi:10.1038/bjc.2011.585.
- Lauber, S.N., and N. J. Gooderham. 2011. "The Cooked Meat-Derived Mammary Carcinogen 2-amino-1-Methyl-6-phenylimidazo[4,5-b]pyridine Promotes Invasive Behaviour of Breast Cancer Cells." *Toxicology* 279(1 - 3):139 - 145. doi: 10.1016/j.tox.2010.10.004.
- Link, L.B., A.J. Canchola, L. Bernstein, C.A. Clarke, D.O. Stram, G. Ursin, and P.L. Horn-Ross. 2013. "Dietary Patterns and Breast Cancer Risk in the California Teachers Study cohort." *The American Journal of Clinical Nutrition* 98(6): 1524-1532. doi: 10.3945/ajcn.113.061184.
- Levine, M.E., J.A. Suarez, S. Brandhorst, P. Balasubramanian, C.-W. Cheng, F. Madia, L. Fontana, M.G. Mirisola, J. Guevara-Aguirre, J. Wan, and G. Passarino. 2014. "Low Protein Intake is Associated with a Major Reduction in IGF-1, Cancer, and Overall Mortality in the 65 and Younger but not Older Population." *Cell Metabolism* 19(3): 407-417. doi.org/10.1016/j.cmet.2014.02.006.
- Li, Y., C. Zhou, X.-Z., and L. Li. 2013. "Egg Consumption and Risk of Cardiovascular Diseases and Diabetes: A Meta-Analysis." *Atherosclerosis* 229 (2): 524-530. <http://dx.doi.org/10.1016/j.atherosclerosis.2013.04.003>.
- Li, S., A. Flint, J. K. Pai, J. P. Forman, F. B. Hu, W. C. Willett, K. M. Rexrode, K. J. Mukamal, and E. B. Rimm. 2014. "Low Carbohydrate Diet from Plant or Animal Sources and Mortality among Myocardial Infarction Survivors." *Journal of the American Heart Association* 3(5):e001169. doi: 10.1161/JAHA.114.001169.

- Li, Y., A. Hruby, A.M. Bernstein, S.H. Ley, D.D. Wang, S.E. Chiuve, L. Sampson, K.M. Rexrode, E.B. Rimm, W.C. Willett, and F.B. Hu. 2015. "Saturated Fats Compared with Unsaturated Fats and Sources of Carbohydrates in Relation to Risk of Coronary Heart Disease: A Prospective Cohort Study." *Journal of the American College of Cardiology* 66(14): 1538-1548. doi:10.1016/j.jacc.2015.07.055.
- Lucenteforte E., R. Talamini, C. Bosetti, J. Polesel, S. Franceschi, D. Serraino, E. Negri, and C. La Vecchia. 2010. "Macronutrients, Fatty Acids, Cholesterol and Pancreatic Cancer." *European Journal of Cancer* 46(3):581-7. doi: 10.1016/j.ejca.2009.09.024.
- Martínez-González, M.A., A. Sánchez-Tainta, D. Corella, J. Salas-Salvadó, E. Ros, F. Arós, E. Gómez-Gracia M. Fiol, R.M. Lamuela-Raventós, H. Schröder, and J. Lapetra. 2014. "A Provegetarian Food Pattern and Reduction in Total Mortality in the Prevención con Dieta Mediterránea (PREDIMED) Study." *The American Journal of Clinical Nutrition* 100(1): 320S-328S. doi: 10.3945/ajcn.113.071431.
- McCarty, M. F. 1999. "Vegan Proteins May Reduce Risk of Cancer, Obesity, and Cardiovascular Disease by Promoting Increased Glucagon Activity." *Medical Hypotheses* 53(6): 459-485. doi: 10.1054/mehy.1999.0784.
- Melnik, B. 2009. "Milk Consumption: Aggravating Factor of Acne and Promoter of Chronic Diseases of Western Societies." *JDDG: Journal der Deutschen Dermatologischen Gesellschaft* 7(4): 364-370. doi: 10.1111/j.1610-0387.2009.07019.x.
- Micha, R., G. Michas, and D. Mozaffarian. "Unprocessed Red and Processed Meats and Risk of Coronary Artery Disease and Type 2 Diabetes--an Updated Review of the Evidence." *Current Atherosclerosis Reports* 14(6):515-24. doi: 10.1007/s11883-012-0282-8.
- Michaëlsson, K., A. Wolk, S. Langenskiöld, S. Bas, E.W. Lemming, H. Melhus, and L. Byberg. 2014. "Milk Intake and Risk of Mortality and Fractures in Women and Men: Cohort Studies." *BMJ* 349. doi: <http://dx.doi.org/10.1136/bmj.g6015>.
- National Cancer Institute. 2010. "Chemicals in Meat Cooked at High Temperatures and Cancer Risk." <https://www.cancer.gov/about-cancer/causes-prevention/risk/diet/cooked-meats-fact-sheet>
- National Cancer Institute. 2010. "Top Food Sources of Saturated Fat among US Population." http://epi.grants.cancer.gov/diet/foodsources/sat_fat/sf.html?url=/diet/foodsources/sat_fat/sf.html.
- Nestle, M. 2000. Paleolithic Diets: a Sceptical View. *Nutrition Bulletin*, 25: 43-47. doi: 10.1046/j.1467-3010.2000.00019.x.
- Oppenlander, R. 2013. *Food Choice and Sustainability: Why Buying Local, Eating Less Meat, and Taking Baby Steps Won't Work*. Minneapolis, MN: Hillcrest Publishing Group.
- Ornish D. 2012. "Holy Cow! What's Good for You Is Good for Our Planet: Comment on 'Red Meat Consumption and Mortality.'" *Archives of Internal Medicine*. 172(7):563-564. doi:10.1001/archinternmed.2012.174.
- Ornish, D. 2009. "Mostly Plants." *The American Journal of Cardiology* 104(7): 957-958. doi: <http://dx.doi.org/10.1016/j.amjcard.2009.05.031>.
- Otsuki, M., and M. Tashiro. (2007). 4. Chronic Pancreatitis and Pancreatic Cancer, Lifestyle-Related Diseases." *Internal medicine* 46(2): 109-113. <https://www.ncbi.nlm.nih.gov/pubmed/17220612>.
- Pan A., Q. Sun, A.M. Bernstein, M.B. Schulze, J.E. Manson, M.J. Stampfer, W.C. Willett, and F.B. Hu. 2012. "Red Meat Consumption and Mortality: Results From 2 Prospective Cohort Studies." *Archives of Internal Medicine* 0(2012):201122871-9. doi: 10.1001/archinternmed.2011.2287.

- Phillip, A. 2014. "Study: Milk May Not Be Very Good for Bones or the Body." Washington Post October 31. <https://www.washingtonpost.com/news/to-your-health/wp/2014/10/31/study-milk-may-not-be-very-good-for-bones-or-the-body/>.
- Potter, J.D. 2017. "Red and Processed Meat, and Human and Planetary Health." *BMJ* 2017;357:j2190. doi.org/10.1136/bmj.j2190.
- Preis, S.R., M.J. Stampfer, D. Spiegelman, W.C. Willett, and E.B. Rimm. 2010. "Dietary Protein and Risk of Ischemic Heart Disease in Middle-Aged Men." *The American Journal of Clinical Nutrition* 92(5): 1265-1272.
- Qin, L.-Q., J.-Y. Xu, P.-Y. Wang, T. Kaneko, K. Hoshi, and A. Sato. 2004. "Milk Consumption is a Risk Factor for Prostate Cancer: Meta-Analysis of Case-Control Studies." *Nutrition and Cancer* 48 (1): 22-27. http://dx.doi.org/10.1207/s15327914nc4801_4.
- Radzevičienė, L., and R. Ostrauskas. 2012. "Egg Consumption and the Risk of Type 2 Diabetes Mellitus: A Case-Control Study." *Public Health Nutrition* 15(08): 1437-1441. doi: <https://doi.org/10.1017/S1368980012000614>.
- Rashmi, S., D.R. Gustafson, M. Kulldorff, W.-Q. Wen, J.R. Cerhan, W. Zheng. 2000. 2-Amino-1-methyl-6-phenylimidazo[4,5-b]pyridine, a Carcinogen in High-Temperature-Cooked Meat, and Breast Cancer Risk." *Journal of the National Cancer Institute* 92(16):1352 – 1354. doi: 10.1093/jnci/92.16.1352.
- Richman, E.L., S.A. Kenfield, M.J. Stampfer, E.L. Giovannucci, and J.M. Chan. 2011. "Egg, Red Meat, and Poultry Intake and Risk of Lethal Prostate Cancer in the Prostate-Specific Antigen-Era: Incidence and Survival." *Cancer Prevention Research* 4(12). doi: 10.1158/1940-6207.CAPR-11-0354.
- Rizzo, N.S., K. Jaceldo-Siegl, J. Sabate, and G.E. Fraser. 2013. "Nutrient Profiles of Vegetarian and Nonvegetarian Dietary Patterns." *Journal of the Academy of Nutrition and Dietetics* 113(12): 1610-1619.
- Rohrmann, S., K. Overvad, H. B. Bueno-de-Mesquita, M. U. Jakobsen, R. Egeberg, A. Tjønneland, L. Nailler, M. C. Boutron-Ruault, F. Clavel-Chapelon, V. Krogh, D. Palli, S. Panico, R. Tumino, F. Ricceri, M. M. Bergmann, H. Boeing, K. Li, R. Kaaks, K. T. Khaw, N. J. Wareham, F. L. Crowe, T. J. Key, A. Naska, A. Trichopoulou, D. Trichopoulos, M. Leenders, P. H. Peeters, D. Engeset, C. L. Parr, G. Skeie, P. Jakszyn, M. J. Sánchez, J. M. Huerta, M. L. Redondo, A. Barricarte, P. Amiano, I. Drake, E. Sonestedt, G. Hallmans, I. Johansson, V. Fedirko, I. Romieux, P. Ferrari, T. Norat, A. C. Vergnaud, E. Riboli, and J. Linseisen. 2013. "Meat Consumption and Mortality—Results from the European Prospective Investigation into Cancer and Nutrition." *BMC Medicine* 11:63. doi: 10.1186/1741-7015-11-63.
- Shi, Z., B. Yuan, C. Zhang, M. Zhou, and G. Holmboe-Ottesen. 2011. "Egg Consumption and the Risk of Diabetes in Adults, Jiangsu, China." *Nutrition* 27(2): 194-198. doi: <http://dx.doi.org/10.1016/j.nut.2010.01.012>.
- Sinha, R., A. J. Cross, B. I. Graubard, M. F. Leitzmann, and A. Schatzkin. "Meat Intake and Mortality: a Prospective Study of Over Half a Million People." *Archives of Internal Medicine* 169(6):562-71. doi: 10.1001/archinternmed.2009.6.

- Singh, P. N., J. Sabaté, and G.E. Fraser. 2003. "Does Low Meat Consumption Increase Life Expectancy in Humans?" *The American Journal of Clinical Nutrition* 78(3), 526S-532S. <https://www.ncbi.nlm.nih.gov/pubmed/12936945>.
- Solomon, A., M. Kivipelto, B. Wolozin, J. Zhou, and R.A. Whitmer. 2009. "Midlife Serum Cholesterol and Increased Risk of Alzheimer's and Vascular Dementia Three Decades Later." *Dementia and Geriatric Cognitive Disorders* 28(1): 75-80. doi: 10.1159/000231980.
- Spence, J.D., D.J.A. Jenkins, and J. Davignon. 2010. "Dietary Cholesterol and Egg Yolks: Not for Patients at Risk of Vascular Disease." *Canadian Journal of Cardiology* 26(9): e336-e339.
- Stich H.F., A.P. Hornby, and B.P. Dunn. 1984. "The Effect of Dietary Factors on Nitrosoproline Levels in Human Urine." *International Journal of Cancer* 33(5):625-8. <https://www.ncbi.nlm.nih.gov/pubmed/6724737>.
- Tantamango-Bartley, Y., K. Jaceldo-Siegl, J. Fan, and G. Fraser. 2013. "Vegetarian Diets and the Incidence of Cancer in a Low-Risk Population." *Cancer Epidemiology Biomarkers & Prevention* 22(2): 286-294. doi: 10.1158/1055-9965.
- Taylor, E. F., V. J. Burley, D. C. Greenwood, and J. E. Cade. 2007. "Meat Consumption and Risk of Breast Cancer in the UK Women's Cohort Study." *British Journal of Cancer* 96(7): 1139-1146. doi:10.1038/sj.bjc.6603689.
- Thiébaud A.C., L. Jiao, D.T. Silverman, A.J. Cross, F.E.Thompson, A.F. Subar, A.R. Hollenbeck, A. Schatzkin, and R.Z. Stolzenberg-Solomon. 2009. "Dietary Fatty Acids and Pancreatic Cancer in the NIH-AARP Diet and Health Study." *Journal of the National Cancer Institute* 101(14):1001-11. doi: 10.1093/jnci/djp168.
- Trumbo, P.R., and T. Shimakawa. 2011. "Tolerable Upper Intake Levels for Trans Fat, Saturated Fat, and Cholesterol." *Nutrition Reviews* 69(5):270-8. doi: 10.1111/j.1753-4887.2011.00389.x.
- Tuso, P. J., M.H. Ismail, B.P. Ha, and C. Bartolotto. 2013. "Nutritional Update for Physicians: Plant-Based Diets." *The Permanente Journal* 17(2): 61. doi: 10.7812/TPP/12-085.
- Vergnaud, A.-C., T. Norat, D. Romaguera, T. Mouw, A.M. May, N. Travier, J.A. Luan, N. Wareham, N. Slimani, S. Rinaldi, and E. Couto, F. Clavel-Chapelon, M.-C. Boutron-Ruault, V. Cottet, D. Palli, C. Agnoli, S. Panico, R. Tumino, P. Vineis, A. Agudo, L. Rodriguez, M.J.Sanchez, P. Amiano, A. Barricarte, J.M. Huerta, T.J. Key, E.A. Spencer, B. Bueno-de-Mesquita, F.L. Büchner, P. Orfanos, A. Naska, A. Trichopoulou, S. Rohrmann, S. Hermann, H. Boeing, B. Buijsse, I. Johansson, V. Hellstrom, J. Manjer, E. Wirfält, M. Uhre Jakobsen, K. Overvad, A. Tjonneland, J. Halkjaer, E. Lund, T. Braaten, D. Engeset, A. Odysseos, E. Riboli, and P.H.M. Peeters. 2010. "Meat consumption and prospective weight change in participants of the EPIC-PANACEA study." *The American Journal of Clinical Nutrition* 92(2): 398-407. doi: 10.3945/ajcn.2009.28713.
- Wang, F., J. Zheng, B. Yang, J. Jiang, Y. Fu, and D. Li. 2015. "Effects of Vegetarian Diets on Blood Lipids: A Systematic Review and Meta-Analysis of Randomized Controlled Trials." *Journal of the American Heart Association* 4(10): e002408. <http://dx.doi.org/10.1161/JAHA.115.002408>.
- Watzl B. 2008. "Anti-Inflammatory Effects of Plant-Based Foods and of their Constituents." *International Journal for Vitamin and Nutrition Research* 78(6):293-8. doi: 10.1024/0300-9831.78.6.293.
- World Cancer Research Fund, American Institute for Cancer Research. 2007. "Food, Nutrition, Physical Activity, and the Prevention of Cancer: A global Perspective." http://www.aicr.org/assets/docs/pdf/reports/Second_Expert_Report.pdf.
- World Cancer Research Fund, American Institute for Cancer Research. 2007. "Food, Nutrition, Physical Activity, and the Prevention of Cancer: A Global Perspective, Overview of the Second Expert Report." <http://www.wcrf.org/sites/default/files/english.pdf>.

- World Health Organization. 2015. "Q&A on the Carcinogenicity of the Consumption of Red Meat and Processed Meat." <http://www.who.int/features/qa/cancer-red-meat/en/>.
- Xue, X.-J., Q. Gao, J.-H. Qiao, J. Zhang, C.-P. Xu, and J. Liu. 2014. "Red and Processed Meat Consumption and the Risk of Lung Cancer: A Dose-Response Meta-Analysis of 33 Published Studies." *International Journal of Clinical and Experimental Medicine* 7(6): 1542. <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4100964/>.
- Yokoyama, Y., K. Nishimura, N.D. Barnard, M. Takegami, M. Watanabe, A. Sekikawa, T. Okamura, and Y. Miyamoto. 2014. "Vegetarian Diets and Blood Pressure: A Meta-Analysis." *JAMA Internal Medicine* 174(4): 577-587. doi:10.1001/jamainternmed.2013.14547.
- Zhu, B., Y. Sun, L. Qi, R. Zhong, and X. Miao. 2015. "Dietary Legume Consumption Reduces Risk of Colorectal Cancer: Evidence from a Meta-Analysis of Cohort Studies." *Scientific Reports* 5: 8797. doi:10.1038/srep08797

Aquaculture

- Asche, F. 2008. "Farming the Sea." *Marine Resource Economics* 23: 527-547. http://www.nmfs.noaa.gov/aquaculture/docs/aquaculture_docs/marine_perspectives_farming_the_sea.pdf.
- Bouwman, A. F., A. H. W. Beusen, C. C. Overbeek, D. P. Bureau, M. Pawlowski, and P. M. Glibert. 2013. "Hindcasts and Future Projections of Global Inland and Coastal Nitrogen and Phosphorus Loads due to Finfish Aquaculture." *Reviews in Fisheries Science* 21 (2): 112-156. <http://dx.doi.org/10.1080/10641262.2013.790340>.
- Cuvina-Aralar, M. L. A. 2016. "Impacts of Aquaculture on Fish Biodiversity in the Freshwater Lake Laguna de Bay, Philippines." *Lakes & Reservoirs: Research & Management* 21 (1): 31-39.
- Diaz Rios, L., and S. Jaffee. 2012. *Enhancing Competitiveness via Sustainable Practices and Product Differentiation in Agricultural Value Chains: Lessons for Vietnam and Other Middle Income Country Experiences*. Washington, DC: World Bank Group.
- Edwards, P. 2015. "Aquaculture Environment Interactions: Past, Present and Likely Future Trends." *Aquaculture* 447: 2-14. doi:10.1016/j.aquaculture.2015.02.001.
- FAO (Food and Agriculture Organization of the United Nations). 2009. "Aquaculture Production of Aquatic Animals for Human Consumption (Tonnes)." http://www.fao.org/fileadmin/templates/aquaculture_reviews/docs/Map_A8_low.pdf.
- . 2010. "Global Conference on Aquaculture 2010: Farming the Waters for People and Food, Phuket, Thailand." <http://www.fao.org/fishery/regional-aquaculture-reviews/reviews-2010/en/>.
- . FAOSTAT database. <http://faostat3.fao.org>.
- . FAO-FIGIS Global Aquaculture Production database. <http://www.fao.org/fishery/statistics/global-aquaculture-production/query/en>.
- . FAO-FIGIS Global Capture database. <http://www.fao.org/fishery/statistics/global-capture-production/query/en>.
- . "Yearbook of Fishery Statistics, Summary Tables." <ftp://ftp.fao.org/FI/STAT/summary/default.htm>.
- . "Country Profiles." <http://www.fao.org/fishery/countryprofiles/search/en>.
- FAO website. "Aquaculture". <http://www.fao.org/fishery/aquaculture/en>.
- Hall, S. J. 2011. *Blue Frontiers: Managing the Environmental Costs of Aquaculture*. Penang, Malaysia: The WorldFish Center. http://www.conservation.org/publications/documents/BlueFrontiers_aquaculture_report.pdf.

Tan, Z., C. Komar, and W. J. Enright. 2006. "Health Management Practices for Cage Aquaculture in Asia - A Key Component for Sustainability." In *The 2nd International Symposium, Cage Aquaculture in Asia, 3-8 July, Hangzhou, China*. <http://www.thefishsite.com/fishnews/contents/06-06-09IntervetFishHmp.pdf>.

World Bank. 2016. "Regional Study on Agricultural Pollution in East Asia, Overview of Agricultural Pollution in the Philippines."

World Bank and FAO. 2015. "Aquaculture Zoning, Site Selection and Area Management under the Ecosystem Approach to Aquaculture." Policy Brief. <http://www.fao.org/3/a-i5004e.pdf>.

Plastics

American Chemistry Council. 2016. "U.S. Resin Production, Sales & Captive Use." Based on Plastics Industry Producers' Statistics Group, as compiled by Vault Consulting, LLC, ACC. <https://www.americanchemistry.com/Jobs/EconomicStatistics/Plastics-Statistics/Production-and-Sales-Data-by-Resin.pdf>.

Barnes, D. K., F. Galgani, R. C. Thompson, and M. Barlaz. 2009. "Accumulation and Fragmentation of Plastic Debris in Global Environments." *Philosophical Transactions of the Royal Society of London B: Biological Sciences* 364 (1526): 1985–1998.

California Environmental Protection Agency. 2009. "Toxicological Profile for Nonylphenol." http://www.opc.ca.gov/webmaster/ftp/project_pages/MarineDebris_OEHHA_ToxProfiles/Nonylphenol%20Final.pdf.

China Rural Statistical Yearbooks. 1992–2014. Beijing: China Statistics Press.

Eriksen M, L.C.M. Lebreton, H.S. Carson, M. Thiel, C.J. Moore, J.C. Borerro, F. Galgani, P.G. Ryan, J. Reisser. 2014. Plastic Pollution in the World's Oceans: More than 5 Trillion Plastic Pieces Weighing over 250,000 Tons Afloat at Sea. *PLoS ONE* 9(12): e111913. doi:10.1371/journal.pone.0111913.

Feeser, J., G. Zinati, and J. Moyer. 2014. *Beyond Black Plastic: Cover Crops and Organic No-Till for Vegetable Production*. Kutztown, PA: Rodale Institute. http://rodaleinstitute.org/assets/SARE_BeyondBlackPlastic_20140401.pdf.

Gold, M., K. M. C. Horowitz, and M. H. L. Leitner. 2014. "Plastic Pollution: Stemming the Tide of Plastic Marine Litter: A Global Action Agenda." *Tulane Environmental Law Journal* 27: 165–393. <http://www.oceanconservancy.org/our-work/marine-debris/mckinsey-report-files/full-report-stemming-the.pdf>.

Grossman, E. 2015. "The Biggest Source of Plastic Trash You've Never Heard Of." *Enzia*. <http://ensia.com/features/the-biggest-source-of-plastic-trash-youve-never-heard-of/>.

He, L., G. Gielen, N. S. Bolan, X. Zhang, H. Qin, H. Huang, and H. Wang. 2015. "Contamination and Remediation of Phthalic Acid Esters in Agricultural Soils in China: A Review." *Agronomy for Sustainable Development* 35 (2): 519–534. <https://hal.archives-ouvertes.fr/hal-01284292/document>.

Jambeck, J. R., R. Geyer, C. Wilcox, T. R. Siegler, M. Perryman, A. Andrady, R. Narayan, and K. L. Law. 2015. "Plastic Waste Inputs from Land into the Ocean." *Science* 347 (6223): 768–771. <http://science.sciencemag.org/content/sci/347/6223/768.full.pdf>. DOI: 10.1126/science.1260352.

Johnson, T. "Most Common Plastics." <http://composite.about.com/od/Plastics/a/Most-Common-Plastics.htm>.

- Levitan, L. C. 2014. "Agricultural Plastics: What Are They? Why Are They 'Hard Stuff'? Can the Challenges Be Surmounted?" Recycling Agricultural Plastics Project, Cornell University. Presented at the Plastics Recycling Conference 2014, Session 1A The Hard Stuff-Recycling Film, Foam and Other Difficult Plastics, Orlando, FL. <https://ecommons.cornell.edu/handle/1813/36402>.
- National Geographic Encyclopedic Entry. "Great Pacific Garbage Patch: Pacific Trash Vortex." <http://education.nationalgeographic.org/encyclopedia/great-pacific-garbage-patch/>.
- North Carolina State University Cooperative Extension. "Plasticulture for Commercial Vegetables." <http://content.ces.ncsu.edu/plasticulture-for-commercial-vegetables>.
- PlasticsEurope. 2014. "Plastics – the Facts 2014." <http://www.plasticseurope.org/Document/plastics---the-facts-2015.aspx>.
- . 2015. "Plastics – the Facts 2015." <http://www.plasticseurope.org/Document/plastics---the-facts-2015.aspx>.
- PlasticFantasticChallenge.org website. <https://plasticfantasticchallenge.org/page/view/3145>.
- Plastic Pollution Coalition. 2015. "Euro Entrepreneurs Take on Plastic Fantastic Challenge." <http://www.plasticpollutioncoalition.org/pft/2015/10/24/euro-entrepreneurs-take-on-plastic-fantastic-challenge>.
- Rochman, C. M., E. Hoh, T. Kurobe, and S. J. Teh. 2013. "Ingested Plastic Transfers Hazardous Chemicals to Fish and Induces Hepatic Stress." *Scientific Reports* 3: article number 3263. doi:10.1038/srep03263.
- Rochman, C. M., A. Tahir, S. L. Williams, D. V. Baxa, R. Lam, J. T. Miller, S. J. Teh. 2015. "Anthropogenic Debris in Seafood: Plastic Debris and Fibers from Textiles in Fish and Bivalves Sold for Human Consumption." *Scientific Reports* 5: article number 14340. doi:10.1038/srep14340.
- Society of the Plastics Industry website. Definitions of Resins. Based on Chemical Economics Handbook, SRI International, Modern Plastics Encyclopedia, Whittington's Dictionary of Plastics, The Condensed Chemical Dictionary, The Story of the Plastics Industry (SPI). <http://www.plasticsindustry.org/AboutPlastics/content.cfm?ItemNumber=656&navItemNumber=1128>http://www.oxforddictionaries.com/us/definition/american_english/plastic.
- Society of the Plastics Industry. 2015. "2015 Global Business Trends." <http://www.plasticsindustry.org/files/Global%20Trends%202015.pdf>.
- Thompson, R. C., S. H. Swan, C. J. Moore, and F. S. Vom Saal. 2009. "Our Plastic Age." *Philosophical Transactions of the Royal Society of London B: Biological Sciences* 364 (1526): 1973–1976.
- Transparency Market Research. 2012. "Agricultural Films Market for Greenhouse, Mulching and Silage Applications – Global Industry Analysis, Size, Share, Growth, Trends and Forecast, 2013–2019." <https://rahul28feb86.files.wordpress.com/2013/10/agricultural-films-market-for-greenhouse-mulching-and-silage-applications-global-industry-analysis-size-share-growth-trends-and-forecast-2013-20191.pdf>.
- Wilcox, C., E. Van Seville, and B. D. Hardesty. 2015. "Threat of Plastic Pollution to Seabirds is Global, Pervasive, and Increasing." *Proceedings of the National Academy of Sciences* 112 (38): 11899–11904. <http://www.pnas.org/content/112/38/11899.full>.
- World Economic Forum, Ellen MacArthur Foundation and McKinsey & Company, The New Plastics Economy – Rethinking the future of plastics (2016, <http://www.ellenmacarthurfoundation.org/publications>).
- Yan, C. R. 2015. *Prevention and Control of Mulching and Residual Pollution in China* [M]. Beijing: Science Press. 【**严昌荣, 2015. 中国地膜覆盖及残留污染防控[M]. 北京: 科学出版社, 2015**】

Zhao, S., L. Zhu, T. Wang, and D. Li. 2014. "Suspended Microplastics in the Surface Water of the Yangtze Estuary System, China: First Observations on Occurrence, Distribution." *Marine Pollution Bulletin* 86 (1): 562–568.

Additional Resources

Abhilash, P.C., and N. Singh. 2009a. "Pesticide Use and Application: An Indian Scenario." *Journal of Hazardous Materials* 165 (1–3): 1–12.

———. 2009b. "Pesticide Use and Application: An Indian Scenario." *Journal of Hazardous Materials* 165 (1): 1–12.

Abrol, D.P. 2013. *Integrated Pest Management: Current Concepts and Ecological Perspective*. San Diego, CA: Academic Press.

Adewolu, M., S. Akintola, A. Jimoh, F. Owodehinde, O. Whenu, and K. Fakoya. 2009. "Environmental Threats to the Development of Aquaculture in Lagos State, Nigeria." *European Journal of Scientific Research* 34 (3): 337–347.

Ahmed, T., B. Ahmad, and W. Ahmad. 2015. "Why Do Farmers Burn Rice Residue? Examining Farmers' Choices in Punjab, Pakistan." *Land Use Policy* 47: 448–458.

Aktar, W., D. Sengupta, and A. Chowdhury. 2009. "Impact of Pesticides Use in Agriculture: Their Benefits and Hazards." *Interdisciplinary Toxicology* 2 (1): 1–12.

Anderson, D.M., P. Hoagland, Y. Kaoru, and A.W. White. 2000. "Estimated Annual Economic Impacts from Harmful Algal Blooms (HABs) in the United States." DTIC Document.

Appelo, C.A.J., and D. Postma. 2005. *Geochemistry, Groundwater and Pollution*. Amsterdam: CRC Press.

Arbex, M.A., L.C. Martins, R.C. de Oliveira, L.A.A. Pereira, F.F. Arbex, J.E.D. Cançado, P.H.N. Saldiva, and A.L.F. Braga. 2007. "Air Pollution from Biomass Burning and Asthma Hospital Admissions in a Sugar Cane Plantation Area in Brazil." *Journal of Epidemiology and Community Health* 61 (5): 395–400.

Arias-Estévez, M., E. López-Periago, E. Martínez-Carballo, J. Simal-Gándara, J.-C. Mejuto, and L. García-Río. 2008. "The Mobility and Degradation of Pesticides in Soils and the Pollution of Groundwater Resources." *Agriculture, Ecosystems & Environment* 123 (4): 247–260.

Asche, F., C.A. Roheim, and M.D. Smith. 2015. "Trade Intervention: Not a Silver Bullet to Address Environmental Externalities in Global Aquaculture." *Marine Policy* 69: 194–201.

Atreya, K. 2008. "Health Costs from Short-Term Exposure to Pesticides in Nepal." *Social Science & Medicine* 67 (4): 511–519.

Awasthi, A., N. Singh, S. Mittal, P.K. Gupta, and R. Agarwal. 2010. "Effects of Agriculture Crop Residue Burning on Children and Young on PFTs in North West India." *Science of the Total Environment* 408 (20): 4440–4445.

Badiola, M., D. Mendiola, and J. Bostock. 2012. "Recirculating Aquaculture Systems (RAS) Analysis: Main Issues on Management and Future Challenges." *Aquacultural Engineering* 51: 26–35.

Barbash, J.E., G.P. Thelin, D.W. Kolpin, and R.J. Gilliom. 1999. *Distribution of Major Herbicides in Ground Water of the United States*. Washington D.C.: US Department of the Interior, US Geological Survey.

Barraza-Guardado, R.H., J.A. Arreola-Lizárraga, M.A. López-Torres, R. Casillas-Hernández, A. Miranda-Baeza, F. Magallón-Barrajas, and C. Ibarra-Gámez. 2013. "Effluents of Shrimp Farms and Its Influence on the Coastal Ecosystems of Bahía de Kino, Mexico." *Scientific World Journal* 2013: Article 306370.

- Batie, S.S. 1989. "Sustainable Development: Challenges to Profession of Agricultural Economics." *American Journal of Agricultural Economics* 71 (5): 1083–1101.
- Beketov, M.A., B.J. Kefford, R.B. Schäfer, and M. Liess. 2013. "Pesticides Reduce Regional Biodiversity of Stream Invertebrates." *Proceedings of the National Academy of Sciences* 110 (27): 11039–11043.
- Belfroid, A., M. van Drunen, M. Beek, S. Schrap, C.A. van Gestel, and B. van Hattum. 1998. "Relative Risks of Transformation Products of Pesticides for Aquatic Ecosystems." *Science of the Total Environment* 222 (3): 167–183.
- Benbrook, C.M. 2012. "Impacts of Genetically Engineered Crops on Pesticide Use in the US—The First Sixteen Years." *Environmental Sciences Europe* 24 (24): 2190–4715.
- Benham, B.L., R.B. Ferguson, C.G. Henry, M.A. Reynolds, C.A. Shapiro, J.P. Stack, and C.S. Wortmann. 2009. *Managing Livestock Manure to Protect Environmental Quality*. Lincoln, NE. <http://digitalcommons.unl.edu/biosysengfacpub/339/>
- Berg, H. van den. 2004. "IPM Farmer Field Schools: A Synthesis of 25 Impact Evaluations."
- Berka, C., H. Schreier, and K. Hall. 2001. "Linking Water Quality with Agricultural Intensification in a Rural Watershed." *Water, Air, and Soil Pollution* 127 (1–4): 389–401.
- Biao, X., and Y. Kaijin. 2007. "Shrimp Farming in China: Operating Characteristics, Environmental Impact and Perspectives." *Ocean & Coastal Management* 50 (7): 538–550.
- Blackman, A. 2010. "Alternative Pollution Control Policies in Developing Countries." *Review of Environmental Economics and Policy* 4 (2): 234–253.
- Bloch, K.C., R. Nadarajah, and R. Jacobs. 1997. "*Chryseobacterium meningosepticum*: An Emerging Pathogen among Immunocompromised Adults Report of 6 Cases and Literature Review." *Medicine* 76 (1): 30–41.
- Bortleson, G.C., and D. Davis. 1997. *Pesticides in Selected Small Streams in the Puget Sound Basin, 1987–1995*. Washington D.C.: US Geological Survey.
- Bouwman, A.F., M. Pawłowski, C. Liu, A.H. Beusen, S.E. Shumway, P. Glibert, and C. Overbeek. 2011. "Global Hindcasts and Future Projections of Coastal Nitrogen and Phosphorus Loads Due to Shellfish and Seaweed Aquaculture." *Reviews in Fisheries Science* 19 (4): 331–357.
- Brandjes, P., J. De Wit, H. Van der Meer, and H. Van Keulen. 1996. *Environmental Impact of Animal Manure Management*.
- Briassoulis, D., and C. Dejean. 2010. "Critical Review of Norms and Standards for Biodegradable Agricultural Plastics Part I. Biodegradation in Soil." *Journal of Polymers and the Environment* 18 (3): 384–400.
- Brook, R.D., B. Franklin, W. Cascio, Y. Hong, G. Howard, M. Lipsett, R. Luepker, M. Mittleman, J. Samet, S.C. Smith, and I. Tager. 2004. "Air Pollution and Cardiovascular Disease: A Statement for Healthcare Professionals from the Expert Panel on Population and Prevention Science of the American Heart Association." *Circulation* 109 (21): 2655–2671.
- Brooks, K.M. 2001. *An Evaluation of the Relationship between Salmon Farm Biomass, Organic Inputs to Sediments, Physicochemical Changes Associated with Those Inputs and the Infaunal Response—with Emphasis on Total Sediment Sulfides, Total Volatile Solids, and Oxidation-Reduction Potential as Surrogate Endpoints for Biological monitoring*. Final Report.
- Brubaker, E. 2007. *Greener Pastures: Decentralizing the Regulation of Agricultural Pollution*. Toronto: University of Toronto Press.

- Bruinsma, J. 2002. *World Agriculture: Towards 2015/2030: Summary Report*. Rome: FAO.
- . 2003. *World Agriculture: Towards 2015/2030: An FAO Perspective*. Rome: Earthscan.
- Burkholder, J., B. Libra, P. Weyer, S. Heathcote, D. Kolpin, P.S. Thorne, and M. Wichman. 2007. "Impacts of Waste from Concentrated Animal Feeding Operations on Water Quality." *Environmental Health Perspectives* 115 (2): 308–312.
- Calamari, D., and U. Barg. 1993. "Hazard assessment of agricultural chemicals by simple simulation models." *Informes sobre Temas Hidricos*. Rome: FAO.
- Cançado, J.E.D., P.H.N. Saldiva, L.A.A. Pereira, L.B.L.S. Lara, P. Artaxo, L.A. Martinelli, M.A. Arbex, A. Zanobetti, and A.L.F. Braga. 2006. "The Impact of Sugar Cane-Burning Emissions on the Respiratory System of Children and the Elderly." *Environmental Health Perspectives* 114 (5): 725–729.
- Cao, L., W. Wang, Y. Yang, C. Yang, Z. Yuan, S. Xiong, and J. Diana. 2007. "Environmental Impact of Aquaculture and Countermeasures to Aquaculture Pollution in China." *Environmental Science and Pollution Research* 14 (7): 452–462.
- Cao, G., X. Zhang, Y. Wang, and F. Zheng. 2008. "Estimation of Emissions from Field Burning of Crop Straw in China." *Chinese Science Bulletin* 53 (5): 784–790.
- Caro, D., S.J. Davis, S. Bastianoni, and K. Caldeira. 2014. "Global and Regional Trends in Greenhouse Gas Emissions from Livestock." *Climatic Change* 126 (1–2): 203–216.
- Carr, L. 1994. "Why and How Compost Works." Paper presented at Proceedings of the National Poultry Waste Management Symposium, Auburn, AL, October.
- CAST (Council for Agricultural Science and Technology). 2014. *The Contributions of Pesticides to Pest Management in Meeting the Global Need for Food Production by 2050*. Ames, Iowa: CAST.
- CDC. 2015. *Fourth National Report on Human Exposure to Environmental Chemicals*. Washington, DC: Centers for Disease Control and Prevention.
- Chen, R., J. Huang, and F. Qiao. 2013. "Farmers' Knowledge on Pest Management and Pesticide Use in Bt Cotton Production in China." *China Economic Review* 27: 15–24.
- Chen, Y., C. Wu, H. Zhang, Q. Lin, Y. Hong, and Y. Luo. 2013. "Empirical Estimation of Pollution Load and Contamination Levels of Phthalate Esters in Agricultural Soils from Plastic Film Mulching in China." *Environmental Earth Sciences* 70 (1): 239–247.
- Chopin, T., M. Troell, G. Reid, D. Knowler, S. Robinson, A. Neori, A. Buschmann, and S. Pang. 2010. "Integrated Multi-Trophic Aquaculture. Part II. Increasing IMTA Adoption." *Global Aquaculture Advocate*, November/December, 17–19.
- Chowdhury, M.A. 2006. "The Sustainability Assessment of Shrimp Farming: A Case Study of the Present Farming Systems in Bangladesh." PhD Dissertation no. AQ-06-5, Asian Institute of Technology, Thailand.
- . 2011. "Effect of Combined Shrimp and Rice Farming on Water and Soil Quality in Bangladesh." *Aquaculture International* 19 (6): 1193–1206.
- Codex Alimentarius: About Codex. n.d.. <http://www.codexalimentarius.org/about-codex/en/>. Accessed September 29, 2015.
- Cooper, J., and H. Dobson. 2007. "The Benefits of Pesticides to Mankind and the Environment." *Crop Protection* 26 (9): 1337–1348.

- Cooper, J., H. Dobson, and C. Maritime. 2007. *Pesticides and Humanity: The Benefits of Using Pesticides*. United Kingdom: Natural Resources Institute, University of Greenwich.
- Copeland, C. 2010. "Air Quality Issues and Animal Agriculture: A Primer." In *Animal Agriculture Research Progress*, In CRS Report for Congress May: 1-34.
- Costa, L.G., G. Giordano, M. Guizzetti, and A. Vitalone. 2008. "Neurotoxicity of Pesticides: A Brief Review." *Frontiers Bioscience* 13 (4): 1240–1249.
- Costello, M.J. 2009. "The Global Economic Cost of Sea Lice to the Salmonid Farming Industry." *Journal of Fish Diseases* 32: 115–118.
- Crosby, D.G. 1973. "The Fate of Pesticides in the Environment." *Annual Review of Plant Physiology* 24 (1): 467–492.
- D'Abramo, L., K. Mai, and D-F Deng. 2002. "Aquaculture Feeds and Production in the People's Republic of China - Progress and Concerns." *World Aquaculture-Baton Rouge* 33 (1): 25–33.
- Dadgari, F. 2005. "Livestock Waste Management in East Asia." *Wetlands* 100 (100): 200.
- De Vries, W., C. Van der Salm, G. Reinds, and J. Erismann. 2007. "Element Fluxes through European Forest Ecosystems and Their Relationships with Stand and Site Characteristics." *Environmental Pollution* 148 (2): 501–513.
- Diana, J.S., H.S. Egna, T. Chopin, M.S. Peterson, L. Cao, R. Pomeroy, M. Verdegem, W.T. Slack, M.G. Bondad-Reantaso, and F. Cabello. 2013. "Responsible Aquaculture in 2050: Valuing Local Conditions and Human Innovations Will Be Key to Success."
- Diaz, R., M. Selman, and C. Chique. 2010. "Interactive Map of Eutrophication & Hypoxia. World Resources Institute." <http://www.wri.org/our-work/project/eutrophication-and-hypoxia>. Accessed July 22, 2015.
- Dimitri, C., A.B. Effland, and N.C. Conklin. 2005. "The 20th Century Transformation of US Agriculture and Farm Policy."
- Dise, N.B., M. Ashmore, S. Belyazid, R. Bobbink, W. De Vries, J. Erismann, T. Spranger, C. Stevens, and L. van den Berg. 2011. "Nitrogen as a Threat to European Terrestrial Biodiversity."
- Dodds, W.K., W.W. Bouska, J.L. Eitzmann, T.J. Pilger, K.L. Pitts, A.J. Riley, J.T. Schloesser, and D.J. Thornbrugh. 2008. "Eutrophication of US Freshwaters: Analysis of Potential Economic Damages." *Environmental Science & Technology* 43 (1): 12–19.
- Doering, O., J. Galloway, T. Theis, V. Aneja, E. Boyer, K. Cassman, E. Cowling, R. Dickerson, W. Herz, and D. Hey. 2011. *Reactive Nitrogen in the United States: An Analysis of Inputs, Flows, Consequences, and Management Options*. EPA-SAB-11-013. Washington, DC: USEPA Agency Science Advisory Board Integrated Nitrogen Committee.
- Donald, P., R. Green, and M. Heath. 2001. "Agricultural Intensification and the Collapse of Europe's Farmland Bird Populations." *Proceedings of the Royal Society of London B: Biological Sciences* 268 (1462): 25–29.
- Donald, P.F., G. Pisano, M.D. Rayment, and D.J. Pain. 2002. "The Common Agricultural Policy, EU Enlargement and the Conservation of Europe's Farmland Birds." *Agriculture, Ecosystems and Environment* 89 (3): 167–182.
- Dong, H., J. Mangino, T. McAllister, and D. Have. 2006. "Emissions from Livestock and Manure Management."
- Dubois, O. 2011. *The State of the World's Land and Water Resources for Food and Agriculture: Managing Systems at Risk*. Rome: Earthscan.

- Dufour, A.P., J. Bartram, R. Bos, and V. Gannon. 2012. *Animal Waste, Water Quality and Human Health*. London: IWA Publishing.
- Durham, W.F. 1976. "Human Health Hazards of Respiratory Exposure to Pesticides."
- Earth Policy Institute. 2014. "Fertilizer Consumption and Grain Production for the World, 1950–2013." http://www.earth-policy.org/data_center/C24. Accessed June 26, 2015.
- Edwards, P. 2015. "Aquaculture Environment Interactions: Past, Present and Likely Future Trends." *Aquaculture* 447: 2-14.
- Environmental Indicators for Agriculture. 2001. Paris, France: OECD Publications Service.
- Erisman, J.W., H. van Grinsven, B. Grizzetti, F. Bouraoui, D. Powelson, M.A. Sutton, A. Bleeker, and S. Reis. 2011. *The European Nitrogen Problem in a Global Perspective*.
- Erondu, E., and P. Anyanwu. 2004. "Potential Hazards and Risks Associated with the Aquaculture Industry." *African Journal of Food, Agriculture, Nutrition and Development* 4 (13).
- European Commission. 2010. "The EU Nitrates Directive." European Union. <http://ec.europa.eu/environment/pubs/pdf/factsheets/nitrates.pdf>.
- . 2015. "Sustainable Use of Pesticides - European Commission." http://ec.europa.eu/food/plant/pesticides/sustainable_use_pesticides/index_en.htm. Accessed September 28, 2015.
- Eurostat. 2014. "Agriculture and Environment - Pollution Risks - Statistics Explained." http://ec.europa.eu/eurostat/statistics-explained/index.php/Agriculture_and_environment_-_pollution_risks. Accessed June 26, 2015.
- Fahrenthold, D.A. 2010. "Manure Becomes Pollutant as Its volume Grows Unmanageable." *The Washington Post*. Retrieved January 11, 2011.
- Fantke, P., R. Friedrich, and O. Jolliet. 2012. "Health Impact and Damage Cost Assessment of Pesticides in Europe." *Environment International* 49: 9–17.
- FAO (Food and Agricultural Organization of the United Nations). 1978. *Ruminant Nutrition: Selected Articles from the World Animal Review*. Rome, Italy: Food and Agriculture Organization of the United Nations. <http://www.fao.org/docrep/004/x6512e/X6512E00.htm#TOC>.
- . 2001. *Global Estimates of Gaseous Emissions of NH₃, NO and N₂O from Agricultural Land - Table of Contents*. Rome: International Fertilizer Industry Association, Food and Agriculture Organization of the United Nations.
- . 2005. *Pollution from Industrialized Livestock Production*. Rome, Italy: Food and Agriculture Organization. <http://www.fao.org/3/a-a0261e.pdf>.
- . 2009. *The State of Food and Agriculture: Livestock in the Balance*. Rome, Italy: Food and Agriculture Organization.
- . 2012. *Current World Fertilizer Trends and Outlook to 2016*. Rome, Italy: Food and Agriculture Organization. <ftp://ftp.fao.org/ag/agp/docs/cwfto16.pdf>.
- . 2013. *Guidelines to Control Water Pollution from Agriculture in China: Decoupling Water Pollution from Agricultural Production*. Rome, Italy: Food and Agriculture Organization of the United Nations. <http://www.fao.org/docrep/019/i3536e/i3536e.pdf>.

- . 2014. *The State of World Fisheries and Aquaculture*. Rome, Italy: Food and Agriculture Organization of the United Nations. <http://www.fao.org/3/d1eaa9a1-5a71-4e42-86c0-f2111f07de16/i3720e.pdf>.
- . 2015a. *World Fertilizer Trends and Outlook to 2018*. Rome, Italy: Food and Agriculture Organization of the United Nations.
- . 2015b. Food and Agriculture Organization of the United Nations, FAOSTAT database. <http://faostat3.fao.org/faostat-gateway/go/to/home/>. Accessed June 25, 2015.
- . 2015c. “FAO Global Aquaculture Production Database Updated to 2013 – Summary Information.” <http://www.fao.org/3/a-i4899e.pdf>.
- FAO/IAEA. 2008. *Guidelines for Sustainable Manure Management in Asian Livestock Production Systems. A Publication Prepared Under the Framework of the RCA Project on Integrated Approach for Improving Livestock Production Using Indigenous Resources and Conserving the Environment*. Vienna: Joint FAO/IAEA Division of Nuclear Techniques in Food and Agriculture, Animal Production and Health Section.
- Fasching, R. 2001. *Burning: Effects on Soil Quality*. Agronomy Technical Note Number MT-86. Bozeman, MT: Natural Resources Conservation Service. US Department of Agriculture.
- Fenn, L., and L. Hossner. 1985. “Ammonia Volatilization from Ammonium or Ammonium-Forming Nitrogen Fertilizers.” In *Advances in Soil Science*, 123–169. New York: Springer.
- Fernandez-Cornejo, J., R. Nehring, C. Osteen, S. Wechsler, A. Martin, and A. Vialou. 2014. *Pesticide Use in US Agriculture: 21 Selected Crops, 1960–2008*. Washington D.C.: Economic Research Service, United States Department of Agriculture, 40–49.
- Fewtrell, L. 2004. “Drinking-Water Nitrate, Methemoglobinemia, and Global Burden of Disease: A Discussion.” *Environmental Health Perspectives* 112 (14): 1371–1374.
- Flegel, T.W. 2012. “Historic Emergence, Impact and Current Status of Shrimp Pathogens in Asia.” *Journal of Invertebrate Pathology* 110 (2): 166–173.
- Fletcher, G.L., and P.L. Davies. 1991. “Transgenic Fish for Aquaculture.” In *Genetic Engineering*, edited by J.K. Setlow, 331–370. United States: Springer.
- Frank, A.L., R. McKnight, S.R. Kirkhorn, and P. Gunderson. 2004. “Issues of Agricultural Safety and Health.” *Annual Review of Public Health* 25: 225–245.
- Frieden, T. 2013. “Antibiotic Resistance and the Threat to Public Health.” <http://www.hhs.gov/asl/testify/2010/04/t20100428b.html>. Accessed October 31, 2015.
- Fry, J.P., D.C. Love, A. Shukla, and R.M. Lee. 2014. “Offshore Finfish Aquaculture in the United States: An Examination of Federal Laws That Could be Used to Address Environmental and Occupational Public Health Risks.” *International Journal of Environmental Research and Public Health* 11 (11): 11964–11985.
- Gennari, P., N. Keita, J. Schmidhuber, A. Heyman, F. Gheri, and M. Kao. 2013. *FAO Statistical Yearbook 2013*. FAO Topic Report.
- Gerba, C.P., and G. Bitton. 1994. “Microbial Pollutants: Their Survival and Transport Pattern to Groundwater.” In *Groundwater Pollution Microbiology*, 65–88. Malabar, FL: Krieger Publishing Company.
- Gerber, P., H. Mooney, and J. Dijkman. 2010. *Livestock in a Changing Landscape: Experiences and Regional Perspectives*. Washington D.C.: Island Press. <http://www.fao.org/docrep/013/am075e/am075e00.pdf>.

- Ghose, M.K., R. Paul, and R. Banerjee. 2005. "Assessment of the Status of Urban Air Pollution and Its Impact on Human Health in the City of Kolkata." *Environmental Monitoring and Assessment* 108 (1–3): 151–167.
- Gilchrist, M.J., C. Greko, D.B. Wallinga, G.W. Beran, D.G. Riley, and P.S. Thorne. 2007. "The Potential Role of Concentrated Animal Feeding Operations in Infectious Disease Epidemics and Antibiotic Resistance." *Environmental Health Perspectives* 115(2): 313–316.
- Gill, H.K., and H. Garg. 2014. "Pesticide: Environmental Impacts and Management Strategies. In *Pesticides-Toxic Effects*. Rijeka: Intech, 187–230.
- Gilliom, R.J. 2007. "Pesticides in US Streams and Groundwater." *Environmental Science & Technology* 41 (10): 3408–3414.
- Gilliom, R.J., J.E. Barbash, C.G. Crawford, P.A. Hamilton, J.D. Martin, N. Nakagaki, L.H. Nowell, J.C. Scott, P.E. Stackelberg, and G.P. Thelin. 2006. *Pesticides in the Nation's Streams and Ground Water, 1992–2001*. US Geological Survey. Washington, DC.
- Goldburg, R., M.S. Elliott, R. Naylor, and Pew Oceans Commission. 2001. *Marine Aquaculture in the United States: Environmental Impacts and Policy Options*. Arlington, Virginia: Pew Oceans Commission.
- Goldman, L., and N. Tran. 2002. *Toxics and Poverty: The Impact of Toxic Substances on the Poor in Developing Countries*. Washington D.C.: World Bank.
- Good, A.G., and P.H. Beatty. 2011. "Fertilizing Nature: A Tragedy of Excess in the Commons." *PLoS Biology* 9 (8): e1001124.
- Grossman, E. 2015. "The Biggest Source of Plastic Trash You've Never Heard of." *Enzia*.
- Grube, A., D. Donaldson, T. Kiely, and L. Wu. 2011. "Pesticides Industry Sales and Usage." Washington, DC: US EPA.
- Guo, J., X. Liu, Y. Zhang, J. Shen, W. Han, W. Zhang, P. Christie, K. Goulding, P. Vitousek, and F. Zhang. 2010. "Significant Acidification in Major Chinese Croplands." *Science* 327 (5968): 1008–1010.
- Haider, M. 2012. "Options and Determinants of Rice Residue Management Practices in the South-West Region of Bangladesh." http://www.sandeeonline.org/uploads/documents/publication/988_PUB_Working_Paper_71_Ziaul_Haider.pdf.
- Hall, S.J. 2011. *Blue Frontiers: Managing the Environmental Costs of Aquaculture*. Penang: WorldFish Center.
- Hargreaves, J.A. 1998. "Nitrogen Biogeochemistry of Aquaculture Ponds." *Aquaculture* 166 (3): 181–212.
- Hashemi, S.M., S.M. Hosseini, and C.A. Damalas. 2009. "Farmers' Competence and Training Needs on Pest Management Practices: Participation in Extension Workshops." *Crop Protection* 28 (11): 934–939.
- Hazell, P., and S. Wood. 2008. "Drivers of Change in Global Agriculture." *Philosophical Transactions of the Royal Society B: Biological Sciences* 363 (1491): 495–515.
- He, L., G. Gielen, N.S. Bolan, X. Zhang, H. Qin, H. Huang, and H. Wang. 2015. "Contamination and Remediation of Phthalic Acid Esters in Agricultural Soils in China: A review." *Agronomy for Sustainable Development* 35(2): 519–534.
- Heederik, D., T. Sigsgaard, P.S. Thorne, J.N. Kline, R. Avery, J.H. Bønløkke, E.A. Chrischilles, J.A. Dosman, C. Duchaine, and S.R. Kirkhorn. 2007. "Health Effects of Airborne Exposures from Concentrated Animal Feeding Operations." *Environmental Health Perspectives* 115(2): 298–302.

- Heinig, C.S. 2001. "The Impacts of Salmon Aquaculture: The Difficulties of Establishing Acceptability Limits and Standards." Paper presented at Marine Aquaculture and the Environment: A Meeting for Stakeholders in the Northeast, Brunswick Maine, January 11-13.
- Herrero, M., P.K. Thornton, P. Gerber, and R.S. Reid. 2009. "Livestock, Livelihoods and the Environment: Understanding the Trade-Offs." *Current Opinion in Environmental Sustainability* 1 (2): 111–120.
- Hertel, O., S. Reis, C.A. Skjoth, A. Bleeker, R. Harrison, J.N. Cape, D. Fowler, U. Skiba, D. Simpson, and T. Jickells. 2011. "Nitrogen Processes in the Atmosphere."
- Hillocks, R. 2012. "Farming with Fewer Pesticides: EU Pesticide Review and Resulting Challenges for UK agriculture." *Crop Protection* 31 (1): 85–93.
- Hirsch, R., T. Ternes, K. Haberer, and K.-L. Kratz. 1999. "Occurrence of Antibiotics in the Aquatic Environment." *Science of the Total Environment* 225 (1): 109–118.
- Holmer, M., M. Argyrou, T. Dalsgaard, R. Danovaro, E. Diaz-Almela, C.M. Duarte, M. Frederiksen, A. Grau, I. Karakassis, and N. Marbà. 2008. "Effects of Fish Farm Waste on *Posidonia oceanica* Meadows: Synthesis and Provision of Monitoring and Management Tools." *Marine Pollution Bulletin* 56 (9): 1618–1629.
- Holmer, M., D. Wildish, and B. Hargrave. 2005. "Organic Enrichment from Marine Finfish Aquaculture and Effects on Sediment Biogeochemical Processes." In *Environmental Effects of Marine Finfish Aquaculture*, 181–206. Berlin: Springer.
- Hoppin, J.A., D.M. Umbach, S.J. London, M.C.R. Alavanja, and D.P. Sandler. 2002. "Chemical Predictors of Wheeze among Farmer Pesticide Applicators in the Agricultural Health Study." *American Journal of Respiratory and Critical Care Medicine* 165 (5): 683–689.
- Horrigan, L., R.S. Lawrence, and P. Walker. 2002. "How Sustainable Agriculture Can Address the Environmental and Human Health Harms of Industrial Agriculture." *Environmental Health Perspectives* 110 (5): 445.
- Howarth, R., and E. Choi. 2005. Nutrient Management. In *Ecosystems and Human Well-Being: Policy Responses: Findings of the Responses Working Group*, Chapter 3: 295–311. Geneva: Island Press.
- Howarth, R.W. 2008. "Coastal Nitrogen Pollution: A Review of Sources and Trends Globally and Regionally." *Harmful Algae* 8 (1): 14–20.
- Howarth, R.W., A. Sharpley, and D. Walker. 2002. "Sources of Nutrient Pollution to Coastal Waters in the United States: Implications for Achieving Coastal Water Quality Goals." *Estuaries* 25 (4): 656–676.
- Hribar, C., and M. Schultz. 2010. *Understanding Concentrated Animal Feeding Operations and Their Impact on Communities*. Bowling Green, OH: National Association of Local Boards of Health.
- Hsu, A., J. Emerson, L. Johnson, O. Malik, J.D. Schwartz, A. Allison, and K. Coplin. 2014. *Environmental Performance Index*. New Haven: Yale Center for Environmental Law and Policy.
- Huang, Z., L. Hu, M. Shi, X. Li, and J. Dai. 2012. "Changes in Composition of Soil Organic Matter after Burning of Straw." *Acta Pedologica Sinica* 49: 60–67.
- Huerta-Diaz, M.A., and J.W. Morse. 1992. "Pyritization of Trace Metals in Anoxic Marine Sediments." *Geochimica et Cosmochimica Acta* 56 (7): 2681–2702.
- Huntington, T., and M.R. Hasan. 2009. "Fish as Feed Inputs for Aquaculture – Practices, Sustainability and Implications: A Global Synthesis." In *Fish as Feed Inputs for Aquaculture: Practices, Sustainability and Implications*, 1–61. Rome: FAO.

- Inyang, B.J. 2009. "The Challenges of Evolving and Developing Management Indigenous Theories and Practices in Africa." *International Journal of Business and Management* 3 (12): 122.
- Ippolito, A., M. Kattwinkel, J.J. Rasmussen, R.B. Schäfer, R. Fornaroli, and M. Liess. 2015. "Modeling Global Distribution of Agricultural Insecticides in Surface Waters." *Environmental Pollution* 198: 54–60. doi: 10.1016/j.envpol.2014.12.016.
- Jackson, C., N. Preston, P.J. Thompson, and M. Burford. 2003. "Nitrogen Budget and Effluent Nitrogen Components at an Intensive Shrimp Farm." *Aquaculture* 218 (1–4): 397–411.
- Jensen, G., and K. Greenlees. 1997. "Public Health Issues in Aquaculture." *Revue scientifique et technique (International Office of Epizootics)* 16 (2): 641–651.
- Jin, S., B. Bluemling, and A.P. Mol. 2014. "Information, Trust and Pesticide Overuse: Interactions between Retailers and Cotton Farmers in China." *NJAS-Wageningen Journal of Life Sciences* 72:23-32.
- Justice, P. 2010. *Public Health and Livestock Confinement: Identifying Threats to Human Health*. Cedar Rapids, IA: Plains Justice.
- Kamboj, M., and K.A. Sepkowitz. 2009. "Nosocomial Infections in Patients with Cancer." *The Lancet Oncology* 10 (6): 589–597.
- Kamel, F., W.K. Boyes, B.C. Gladen, A.S. Rowland, M.C. Alavanja, A. Blair, and D.P. Sandler. 2000. "Retinal Degeneration in Licensed Pesticide Applicators." *American Journal of Industrial Medicine* 37 (6): 618–628.
- Kasirajan, S., and M. Ngouajio. 2012. "Polyethylene and Biodegradable Mulches for Agricultural Applications: A Review." *Agronomy for Sustainable Development* 32 (2): 501–529.
- Kerry, J., M. Hiney, R. Coyne, D. Cazabon, S. NicGabhainn, and P. Smith. 1994. "Frequency and Distribution of Resistance to Oxytetracycline in Micro-organisms Isolated from Marine Fish Farm Sediments Following Therapeutic Use of Oxytetracycline." *Aquaculture* 123 (1): 43–54.
- Kidd, K.A., D.W. Schindler, D.C. Muir, W.L. Lockhart, and R.H. Hesslein. 1995. "High Concentrations of Toxaphene in Fishes from a Subarctic Lake." *Science* 269 (5221): 240–242.
- Köhler, Heinz-R., and Rita Triebkorn. 2013. "Wildlife ecotoxicology of pesticides: can we track effects to the population level and beyond?" *Science* 341.6147: 759-765.
- Kole, R., H. Banerjee, and A. Bhattacharyya. 2001. "Monitoring of Market Fish Samples for Endosulfan and Hexachlorocyclohexane Residues in and around Calcutta." *Bulletin of Environmental Contamination and Toxicology* 67 (4): 554–559.
- Kolpin, D.W., E.M. Thurman, and D.A. Goolsby. 1995. "Occurrence of Selected Pesticides and Their Metabolites in Near-Surface Aquifers of the Midwestern United States." *Environmental Science & Technology* 30 (1): 335–340.
- Kong, S., Y. Ji, L. Liu, L. Chen, X. Zhao, J. Wang, Z. Bai, and Z. Sun. 2012. "Diversities of Phthalate Esters in Suburban Agricultural Soils and Wasteland Soil Appeared with Urbanization in China." *Environmental Pollution* 170: 161–168.
- Krieger, R. 2001. *Handbook of Pesticide Toxicology, Two-Volume Set: Principles and Agents*. Vol.1. San Diego, CA: Academic Press.
- Lafferty, K.D., C.D. Harvell, J.M. Conrad, C.S. Friedman, M.L. Kent, A.M. Kuris, E.N. Powell, D. Rondeau, and S.M. Saksida. 2015. "Infectious Diseases Affect Marine Fisheries and Aquaculture Economics." *Annual Review of Marine Science* 7 (1): 471–496.

- Larsen, F., and D. Postma. 1997. "Nickel Mobilization in a Groundwater Well Field: Release by Pyrite Oxidation and Desorption from Manganese Oxides." *Environmental Science & Technology* 31 (9): 2589–2595.
- Ledford, H. 2013. "Transgenic Salmon Nears Approval." *Nature* 497 (7447): 17–18.
- Lejeune, J., and A. Kersting. 2010. "Zoonoses: An Occupational Hazard for Livestock Workers and a Public Health Concern for Rural Communities." *Journal of Agricultural Safety and Health* 16 (3): 161–179.
- Lewis, R.R. 2001. "Mangrove Restoration—Costs and Benefits of Successful Ecological Restoration." Paper presented at Proceedings of the Mangrove Valuation Workshop, Universiti Sains Malaysia, Penang, April 4–8.
- Lightner, D., R. Redman, C. Pantoja, K. Tang, B. Noble, P. Schofield, L. Mohny, L. Nunan, and S. Navarro. 2012. "Historic Emergence, Impact and Current Status of Shrimp Pathogens in the Americas." *Journal of Invertebrate Pathology* 110 (2): 174–183.
- Li, L., Y. Ishikawa, and M. Mihara. 2012. "Effects of Burning Crop Residues on Soil Quality in Wenshui, Shanxi of China." *International Journal of Environmental and Rural Development* 3 (1): 30–36.
- Li, X., J. Li, Y. Wang, L. Fu, Y. Fu, B. Li, and B. Jiao. 2011. "Aquaculture Industry in China: Current State, Challenges, and Outlook." *Reviews in Fisheries Science* 19 (3): 187–200.
- Li, M., F. Wu, B. Jiang, and G. Tian. 2013. "Effects of Crops Straw Burning on Soil Organic Matter, Soil Microbes and Mean Grain Yield." *Agricultural Research in the Arid Areas* 31: 95–99.
- Linak, W.P., J.V. Ryan, E. Perry, R.W. Williams, and D.M. DeMarini. 1989. "Chemical and Biological Characterization of Products of Incomplete Combustion from the Simulated Field Burning of Agricultural Plastic." *JAPCA* 39 (6): 836–846.
- Liu, A.H. 2004. "Something Old, Something New: Indoor Endotoxin, Allergens and Asthma." *Paediatric Respiratory Reviews* 5 Suppl A: S65–71.
- Liu, J., and J. Diamond. 2005. "China's Environment in a Globalizing World." *Nature* 435 (7046): 1179–1186.
- Liu, Y., X. Pan, and J. Li. 2015. "A 1961–2010 Record of Fertilizer Use, Pesticide Application and Cereal Yields: A Review." *Agronomy for Sustainable Development* 35 (1): 83–93.
- López, H.E.F., Á.A.C. Durán, C.D.L.M. Orozco, H.R. Vega, J.A.R. Corral, and V.O. Fuentes Hernández. 2012. *Nonpoint Pollution Caused by the Agriculture and Livestock Activities on Surface Water in the Highlands of Jalisco, Mexico*. Rijeka: INTECH Open Access Publisher.
- van Maanen, J.M., A. van Dijk, K. Mulder, M.H. de Baets, P.C. Menheere, D. van der Heide, P.L. Mertens, and J.C. Kleinjans. 1994. "Consumption of Drinking Water with High Nitrate Levels Causes Hypertrophy of the Thyroid." *Toxicology Letters* 72 (1): 365–374.
- Mannering, J., D. Griffith, and K. Johnson. 1985. "Winter Cover Crops – Their Value and Management." *Purdue University Agronomy Extension Bulletin* AY-247.
- Marshall, B.M., and S.B. Levy. 2011. "Food Animals and Antimicrobials: Impacts on Human Health." *Clinical Microbiology Reviews* 24 (4): 718–733.
- Martinez-Porchas, M., L.R. Martinez-Cordova, M. Martinez-Porchas, and L.R. Martinez-Cordova. 2012. "World Aquaculture: Environmental Impacts and Troubleshooting Alternatives." *The Scientific World Journal* 2012: e389623.
- Mathias, J.F.C.M. 2014. "Manure as a Resource: Livestock Waste Management from Anaerobic Digestion, Opportunities and Challenges for Brazil." *International Food and Agribusiness Management Review* 17 (4): 87.

- Mbo'o-Tchouawou, M., and K. Colverson. 2014. *Increasing Access to Agricultural Extension and Advisory Services: How Effective Are New Approaches in Reaching Women Farmers in Rural Areas?* Addis Ababa: International Livestock Research Institute (ILRI) (aka ILCA and ILRAD).
- McCaskey, T. 1995. Feeding Poultry Litter as an Alternative Waste Management Strategy. In *Animal Waste and the Land Water Interface*. New York: Lewis-CRD, 475–484.
- Medley, K.E., B.W. Okey, G.W. Barrett, M.F. Lucas, and W.H. Renwick. 1995. "Landscape Change with Agricultural Intensification in a Rural Watershed, Southwestern Ohio, USA." *Landscape Ecology* 10 (3): 161–176.
- Meeker, J.D., S. Sathyanarayana, and S.H. Swan. 2009. "Phthalates and Other Additives in Plastics: Human Exposure and Associated Health Outcomes." *Philosophical Transactions of the Royal Society of London B: Biological Sciences* 364 (1526): 2097–2113.
- Mendoza, T.C., and R. Samson. 1999. *Strategies to Avoid Crop Residue Burning in the Philippine Context*, 1–18. Canada: Resource Efficient Agricultural Production (REAP).
- Merrington, G., L.W. Nfa, R. Parkinson, M. Redman, and L. Winder. 2002. *Agricultural Pollution: Environmental Problems and Practical Solutions*. London: CRC Press.
- Methane to Markets Partnership. 2008. "Methane to Markets Partnership Agriculture Taskforce/Animal Waste Management Country Specific Profile/Australia." The Department of Agriculture, Fisheries and Forestry has prepared this document in collaboration with the Department of Climate Change and the Department of Resources, Energy and Tourism. https://www.globalmethane.org/documents/ag_cap_australia.pdf. Accessed November 2, 2015.
- Mirabelli, M.C., S. Wing, S.W. Marshall, and T.C. Wilcosky. 2006. "Asthma Symptoms among Adolescents Who Attend Public Schools That Are Located Near Confined Swine Feeding Operations." *Pediatrics* 118 (1): e66–e75.
- Mission 2015: Nutrient Pollution Solutions. n.d.. http://web.mit.edu/12.000/www/m2015/2015/solutions_nutrient_runoff.html. Accessed August 19, 2015.
- Moxey, A. 2012. *Agriculture and Water Quality: Monetary Costs and Benefits across OECD Countries*. Edinburgh, Scotland, United Kingdom: Pareto Consulting for OECD. <http://www.oecd.org/tad/sustainable-agriculture/49841343.pdf>.
- Msangi, S., M. Kobayashi, M. Batka, S. Vannuccini, M. Dey, and J. Anderson. 2013. *Fish to 2030: Prospects for Fisheries and Aquaculture*. World Bank Report, 83177-GLB.
- von Mutius, E. 2000. "The Environmental Predictors of Allergic Disease." *Journal of Allergy and Clinical Immunology* 105 (1): 9–19.
- Naylor, R. 2005. "Agriculture: Losing the Links between." *Science* 1117856 (1621): 310.
- Naylor, R., K. Hindar, I.A. Fleming, R. Goldberg, S. Williams, J. Volpe, F. Whoriskey, J. Eagle, D. Kelso, and M. Mangel. 2005. "Fugitive Salmon: Assessing the Risks of Escaped Fish from Net-Pen Aquaculture." *BioScience* 55 (5): 427–437.
- Naylor, R.L., R.J. Goldberg, J.H. Primavera, N. Kautsky, M.C. Beveridge, J. Clay, C. Folke, J. Lubchenco, H. Mooney, and M. Troell. 2000. "Effect of Aquaculture on World Fish Supplies." *Nature* 405 (6790): 1017–1024.
- Neff, R.A., J.C. Hartle, L.I. Laestadius, K. Dolan, A.C. Rosenthal, and K.E. Nachman. 2012. "A Comparative Study of Allowable Pesticide Residue Levels on Produce in the United States." *Globalization and Health* 8 (2): 1–14.

- Nellemann, C. 2009. *The Environmental Food Crisis: The Environment's Role in Averting Future Food Crises: A UNEP Rapid Response Assessment*. Nairobi: UNEP/Earthprint.
- NOAA (National Oceanic and Atmospheric Administration). 2013. *What Will Adaptation Cost? An Economic Framework for Coastal Community Infrastructure*. Washington D.C.: National Oceanic and Atmospheric Administration (NOAA). http://seagrant.noaa.gov/Portals/0/Documents/what_we_do/climate/NOAA_What_Will_Adaptation_Cost_Report.pdf.
- Nøstbakken, O.J., H.T. Hove, A. Duinker, A.-K. Lundebye, M.H. Berntssen, R. Hannisdal, B.T. Lunestad, A. Maage, L. Madsen, and B.E. Torstensen. 2015. "Contaminant Levels in Norwegian Farmed Atlantic Salmon (*Salmo salar*) in the 13-Year Period from 1999 to 2011." *Environment International* 74: 274–280.
- Ongley, E.D. 1996. *Control of Water Pollution from Agriculture*. Rome: FAO.
- Osmond, D., D. Meals, D. Hoag, M. Arabi, A. Luloff, G. Jennings, M. McFarland, J. Spooner, A. Sharpley, and D. Line. 2012. "Improving Conservation Practices Programming to Protect Water Quality in Agricultural Watersheds: Lessons Learned from the National Institute of Food and Agriculture–Conservation Effects Assessment Project." *Journal of Soil and Water Conservation* 67 (5): 122A–127A.
- Palanaippan, M., P.H. Gleick, L. Allen, M.J. Cohen, J. Christian-Smith, and C. Smith. 2010. *Clearing the Waters: A Focus on Water Quality Solutions*. United Nations Environment Programme.
- Palm, C.A., S.A. Vosti, P.A. Sanchez, and P.J. Ericksen. 2013. *Slash-and-Burn Agriculture: The Search for Alternatives*. New York: Columbia University Press.
- Pargal, S., and D. Wheeler. 1995. *Informal Regulation of Industrial Pollution in Developing Countries: Evidence from Indonesia*. Washington D.C.: World Bank Publications.
- Park, S., P. Croteau, K.A. Boering, D.M. Etheridge, D. Ferretti, P.J. Fraser, K.-R. Kim, P.B. Krummel, R.L. Langenfelds, T.D. van Ommen, L.P. Steele, and C.M. Trudinger. 2012. "Trends and Seasonal Cycles in the Isotopic Composition of Nitrous Oxide since 1940." *Nature Geoscience* 5 (4): 261–265.
- Parry, R. 1998. "Agricultural Phosphorus and Water Quality: A US Environmental Protection Agency Perspective." *Journal of Environmental Quality* 27 (2): 258–261.
- Patel, T. 2012. "Water Pollution Rises from Farms, Costing Billions." <http://www.bloomberg.com/news/articles/2012-03-13/water-pollution-tied-to-agriculture-increasing-costing-billions>. Accessed July 24, 2015.
- Pimentel, D. 2005. "Environmental and Economic Costs of the Application of Pesticides Primarily in the United States." *Environment, Development and Sustainability* 7 (2): 229–252.
- . 2009. "Environmental and Economic Costs of the Application of Pesticides Primarily in the United States." In *Integrated Pest Management: Innovation-Development Process*, 89–111. Springer.
- Pimentel, D., R. Zuniga, and D. Morrison. 2005. "Update on the Environmental and Economic Costs Associated with Alien-Invasive Species in the United States." *Ecological Economics* 52 (3): 273–288.
- Pine, H.J., and C.E. Boyd. 2011. "Stream Salinization by Inland Brackish-Water Aquaculture." *North American Journal of Aquaculture* 73 (2): 107–113.
- Polyrakis, I.T. 2009. "Environmental Pollution from Pesticides." In *Predictive Modeling and Risk Assessment. Integrating Safety and Environmental Knowledge into Food Studies towards European Sustainable Development*, edited by R. Costa and K. Kristbergsson, 201–224. United States: Springer.
- Ponte, S., I. Kelling, K.S. Jespersen, and F. Kruijssen. 2014. "The Blue Revolution in Asia: Upgrading and Governance in Aquaculture value chains." *World Development* 64: 52–64.

- Pouliot, G., J. McCarty, A. Soja, and A. Torian. 2012. "Development of a Crop Residue Burning Emission Inventory for Air Quality Modeling." Proceedings of the 20th International Emission Inventory Conference, Tampa, FL, August 13-16. <https://www3.epa.gov/ttn/chief/conference/ei20/session1/gpouliot.pdf>
- Powlson, D., D. Norse, D. Chadwick, Y. Lu, W. Zhang, F. Zhang, J. Huang, and X. Jia. 2014. "Contribution of Improved Nitrogen Fertilizer Use to Development of a Low Carbon Economy in China." *World Agriculture* 4 (2): 10–18.
- Praneetvatakul, S., P. Schreinemachers, P. Pananurak, and P. Tipraqsa. 2013. "Pesticides, External Costs and Policy Options for Thai Agriculture." *Environmental Science & Policy* 27: 103–113.
- Price, C.S., and J.A. Morris. 2013. *Marine Cage Culture and the Environment: Twenty-First Century Science Informing a Sustainable Industry*.
- Primavera, J. 2006. "Overcoming the Impacts of Aquaculture on the Coastal Zone." *Ocean & Coastal Management* 49 (9): 531–545.
- Primavera, J.H., and J. Esteban. 2008. "A Review of Mangrove Rehabilitation in the Philippines: Successes, Failures and Future Prospects." *Wetlands Ecology and Management* 16 (5): 345–358.
- Qiu, J. 2011. "China Vows to Clean up Rural Environment." *Nature News*.
- Quandt, S.A., K.L. Kucera, C. Haynes, B.G. Klein, R. Langley, M. Agnew, J.L. Levin, T. Howard, and M.A. Nussbaum. 2013. "Occupational Health Outcomes for Workers in the Agriculture, Forestry and Fishing Sector: Implications for Immigrant Workers in the Southeastern US." *American Journal of Industrial Medicine* 56 (8): 940–959.
- Ramanathan, V., H. Rodhe, M. Agrawal, H. Akimoto, M. Auffhammer, U. Chopra, L. Emberson, S.I. Hasnain, M. Iyengararasan, and A. Jayaraman. 2008. "Atmospheric Brown Clouds: Regional Assessment Report with Focus on Asia."
- Ramírez-Santana, M., J. Iglesias-Guerrero, M. Castillo-Riquelme, and P.T. Scheepers. 2014. "Assessment of Health Care and Economic Costs Due to Episodes of Acute Pesticide Intoxication in Workers of Rural Areas of the Coquimbo Region, Chile." *Value in Health Regional Issues* 5: 35–39.
- Ravishankara, A., J.S. Daniel, and R.W. Portmann. 2009. "Nitrous Oxide (N₂O): The Dominant Ozone-Depleting Substance Emitted in the 21st Century." *Science* 326 (5949): 123–125.
- Ray, N.E., J. Li, P.C. Kangas, and D.E. Terlizzi. 2015. "Water Quality Upstream and Downstream of a Commercial Oyster Aquaculture Facility in Chesapeake Bay, USA." *Aquacultural Engineering* 68: 35–42.
- Rengel, Z. 2007. "The Role of Crop Residues in Improving Soil Fertility." In *Nutrient Cycling in Terrestrial Ecosystems*, 183–214. Berlin: Springer.
- Ribeiro, H. 2008. "Sugar Cane Burning in Brazil: Respiratory Health Effects." *Revista de Saúde Pública* 42 (2): 370–376.
- Roberts, T. 2007. "Right Product, Right Rate, Right Time and Right Place... the Foundation of Best Management Practices for Fertilizer." In *Fertilizer Best Management Practices*, 29.
- Robinson, T., P. Thornton, G. Franceschini, R. Kruska, F. Chiozza, A. Notenbaert, G. Cecchi, M. Herrero, M. Epprecht, S. Fritz, Liang You, G. Conchedda, and L. See. 2011. *Global Livestock Production Systems*. Rome: FAO.
- Roos, K., J. Ru, and W. Zhou. 2012. "An Innovative and Cost-Effective Solution for Livestock Waste Management in China, Thailand and Vietnam."

- Roy, K., J. Sideras, A. Solimano, W. Sahlman, B. Miranda Abaunza, A. Buainain, J. Arias, J. Olórtegui, V. Salas, and R. Díaz Rossello. 2007. *World Development Report 2008: Agriculture for Development*. Washington D.C.: World Bank.
- Rupa, D.S., P.P. Reddy, and O.S. Reddi. 1991. "Reproductive Performance in Population Exposed to Pesticides in Cotton Fields in India." *Environmental Research* 55 (2): 123–128.
- Saldana, T.M., O. Basso, J.A. Hoppin, D.D. Baird, C. Knott, A. Blair, M.C. Alavanja, and Sandler, D.P. 2007. "Pesticide Exposure and Self-reported Gestational Diabetes Mellitus in the Agricultural Health Study." *Diabetes Care* 30 (3): 529–534.
- Salequzzaman, M. 2001. "Sustainability of Shrimp Aquaculture in Coastal Bangladesh." Paper presented at Proceedings of the Fifth International Conference on The Mediterranean, October.
- Sanchez, P.A., and M. Swaminathan. 2005. "Hunger in Africa: The Link between Unhealthy People and Unhealthy Soils." *The Lancet* 365 (9457): 442–444.
- Sapkota, A., A.R. Sapkota, M. Kucharski, J. Burke, S. McKenzie, P. Walker, and R. Lawrence. 2008. "Aquaculture Practices and Potential Human Health Risks: Current Knowledge and Future Priorities." *Environment International* 34 (8): 1215–1226.
- Savage, J.A., and M.O. Ribaud. 2013. "Impact of Environmental Policies on the Adoption of Manure Management Practices in the Chesapeake Bay Watershed." *Journal of Environmental Management* 129: 143–148.
- Savci, S. 2012. "An Agricultural Pollutant: Chemical Fertilizer." *International Journal of Environmental Science and Development* 3 (1): 77–80.
- Schmidt, A.S., M.S. Bruun, I. Dalsgaard, K. Pedersen, and J.L. Larsen. 2000. "Occurrence of Antimicrobial Resistance in Fish-pathogenic and Environmental Bacteria Associated with Four Danish Rainbow Trout Farms." *Applied and Environmental Microbiology* 66 (11): 4908–4915.
- Schneider, O., V. Sereti, E.H. Eding, and J.A.J. Verreth. 2005. "Analysis of Nutrient Flows in Integrated Intensive Aquaculture Systems." *Aquacultural Engineering* 32 (3–4): 379–401.
- Schnoor, J.L., P.S. Thorne, and W. Powers. 2002. "Fate and Transport of Air Pollutants from CAFOs."
- Selman, M., and S. Greenhalgh. 2009. "Eutrophication: Sources and Drivers of Nutrient Pollution." *WRI Policy Note* 2: 1–8.
- Servin, A., W. Elmer, A. Mukherjee, R. De la Torre-Roche, H. Hamdi, J.C. White, P. Bindraban, and C. Dimkpa. 2015. "A Review of the Use of Engineered Nanomaterials to Suppress Plant Disease and Enhance Crop Yield." *Journal of Nanoparticle Research* 17 (2): 1–21.
- Shakouri, M., and S. Aquaculturist. 2004. "Impact of Cage Culture on Sediment Chemistry. A Case Study in Mjoiifjordur."
- Shi, T., Y. Liu, L. Zhang, L. Hao, and Z. Gao. 2014. "Burning in Agricultural Landscapes: An Emerging Natural and Human Issue in China." *Landscape Ecol* 29 (10): 1785–1798.
- Siffel, C., and A. Czeizel. 1997. "Using the Hungarian Birth Defects Registry for Surveillance, Research and Intervention." *Central European Journal of Public Health* 5 (2): 79–81.
- Sigurdarson, S.T., and J.N. Kline. 2006. "School Proximity to Concentrated Animal Feeding Operations and Prevalence of Asthma in Students." *Chest Journal* 129 (6): 1486–1491.

- Sims, J.T., P. J. A. Kleinman, and A.N. Sharpley. 2005. *Phosphorus: Agriculture and the Environment*. Washington D.C.: American Society of Agronomy.
- Smetacek, V., and A. Zingone. 2013. Green and Golden Seaweed Tides on the Rise. *Nature*, 504(7478): 84-88.
- Smil, V. 1999. "Crop Residues: Agriculture's Largest Harvest Crop Residues Incorporate More Than Half of the World's Agricultural Phytomass." *BioScience* 49 (4): 299–308.
- Smith, L., and G. Siciliano. 2015. "A Comprehensive Review of Constraints to Improved Management of Fertilizers in China and Mitigation of Diffuse Water Pollution from Agriculture." *Agriculture, Ecosystems & Environment* 209: 15-25.
- Starmer, E. 2007. Environmental and Health Problems in Livestock Production: Pollution in the Food System. *The Agribusiness Accountability Initiative (AAI)* 24 (9): 9. http://ase.tufts.edu/gdae/Pubs/rp/AAI_Issue_Brief_2_1.pdf.
- Steinfeld, H., P. Gerber, T. Wassenaar, V. Castel, M. Rosales, and C. de Haan. 2006. *Livestock's Long Shadow: Environmental Issues and Options*. Rome: Food and Agriculture Organization of the United Nations.
- Strain, P., and B. Hargrave. 2005. "Salmon Aquaculture, Nutrient Fluxes and Ecosystem Processes in Southwestern New Brunswick." In *Environmental Effects of Marine Finfish Aquaculture*, 29–57. Berlin: Springer.
- Sun, B., L. Zhang, L. Yang, F. Zhang, D. Norse, and Z. Zhu. 2012. "Agricultural Non-Point Source Pollution in China: Causes and Mitigation Measures." *Ambio* 41 (4): 370–379.
- Sutton, M.A., and A. Bleeker. 2013. "Environmental Science: The Shape of Nitrogen to Come." *Nature* 494 (7438): 435–437.
- Sutton, M.A., A. Bleeker, C. Howard, M. Bekunda, B. Grizzetti, W. de Vries, H. Van Grinsven, Y. Abrol, T. Adhya, and G. Billen. 2013. *Our Nutrient World: The Challenge to Produce More Food and Energy with Less Pollution*. Centre for Edinburgh: Ecology and Hydrology (CEH).
- Sutton, M.A., C.M. Howard, J.W. Erisman, W.J. Bealey, G. Billen, A. Bleeker, A.F. Bouwman, P. Grennfelt, H. van Grinsven, and B. Grizzetti. 2011. "The Challenge to Integrate Nitrogen Science and Policies: The European Nitrogen Assessment Approach."
- Tacon, A.G., and M. Halwart. 2007. "Cage Aquaculture: A Global Overview." FAO Fisheries Technical Paper 498: 3.
- Tajtáková, M., Z. Semanová, Z. Tomková, E. Szökeová, J. Majoroš, Ž. Rádiková, E. Šeböková, I. Klimeš, and P. Langer. 2006. "Increased Thyroid Volume and Frequency of Thyroid Disorders Signs in Schoolchildren from Nitrate Polluted Area." *Chemosphere* 62 (4): 559–564.
- Taylor, N., and C. Walker. 1996. "Bugs in the System." *JCL* 1: 105.
- Tegtmeier, E.M., and M.D. Duffy. 2004. "External Costs of Agricultural Production in the United States." *International Journal of Agricultural Sustainability* 2 (1): 1–20.
- Teng, S.-K. 2008. "Risk Analysis of the Soil Salinisation Due to Low-Salinity Shrimp Farming in Central Plain of Thailand." Reports and Studies-Joint Group of Experts on the Scientific Aspects of Marine Environmental Protection (UN/GESAMP).
- The Aglime Council. 2014. "Your 2015-2015 Indiana Aglime Quality Report." http://www.indmaa.org/cwt/external/wcpages/wcmedia/documents/aglime/2014-2015_aglimequalityreportbrochure.pdf.
- Thorstad, E.B., I.A. Fleming, P. McGinnity, D. Soto, V. Wennevik, and F. Whoriskey. 2008. "Incidence and Impacts of Escaped Farmed Atlantic Salmon *Salmo salar* in Nature."

- Tidwell, J.H., and G.L. Allan. 2001. "Fish as Food: Aquaculture's Contribution." *EMBO Report* 2 (11): 958–963.
- Tielkes, E. 2008. *Competition for Resources in a Changing World New Drive for Rural Development*. Gottingen: Cuvillier Verlag.
- Tilman, D., J. Fargione, B. Wolff, C. D'Antonio, A. Dobson, R. Howarth, D. Schindler, W.H. Schlesinger, D. Simberloff, and D. Swackhamer. 2001. "Forecasting Agriculturally Driven Global Environmental Change." *Science* 292 (5515): 281–284.
- Ting, K.-H., K.-L. Lin, H.-T. Jhan, T.-J. Huang, C.-M. Wang, and W.-H. Liu. 2015. "Application of a Sustainable Fisheries Development Indicator System for Taiwan's Aquaculture Industry." *Aquaculture* 437: 398–407.
- Tiryaki, O., and C. Temur. 2010. "The Fate of Pesticide in the Environment." *Journal of Biodiversity and Environmental Sciences* 4 (10): 29–38.
- Topfer, K., S. Shrestha, and M. Iynararasan. 2002. *The Asian Brown Cloud: Climate and Other Environmental Impacts*. Nairobi: United Nations Environment Programme.
- Townsend, A.R., R.W. Howarth, F.A. Bazzaz, M.S. Booth, C.C. Cleveland, S.K. Collinge, A.P. Dobson, P.R. Epstein, E.A. Holland, and D.R. Keeney. 2003. "Human Health Effects of a Changing Global Nitrogen Cycle." *Frontiers in Ecology and the Environment* 1 (5): 240–246.
- Turrall, H. 2012. "Water Pollution from Agriculture: A Review."
- Udeigwe, T.K., J.M. Teboh, P.N. Eze, M.H. Stietiya, V. Kumar, J. Hendrix, H.J. Mascagni, T. Ying, and T. Kandakji. 2015. "Implications of Leading Crop Production Practices on Environmental Quality and Human Health." *Journal of Environmental Management* 151: 267–279.
- Union of Concerned Scientists. n.d.. "Hogging It!: Estimates of Antimicrobial Abuse in Livestock (2001)." http://www.ucsusa.org/food_and_agriculture/our-failing-food-system/industrial-agriculture/hogging-it-estimates-of.html. Accessed October 15, 2015.
- US EPA (United States Environmental Protection Agency). 2006. "What is Acid Rain?" <http://www.epa.gov/acidrain/what/index.html>. Accessed August 24, 2015.
- . 2015a. "What's the Problem? | Animal Waste | Region 9 | US EPA." <http://www.epa.gov/region9/animalwaste/problem.html>. Accessed August 17, 2015.
- . 2015b. "Effects of Black Carbon." <http://www3.epa.gov/blackcarbon/effects.html>. Accessed December 3, 2015.
- . 2015c. "Sources of Greenhouse Gas Emissions." <http://www3.epa.gov/climatechange/ghgemissions/sources/agriculture.html>. Accessed October 28, 2015.
- . 2015d. A Compilation of Costs Data Associated with the Impacts and Controls of Nutrient Pollution. Washington D.C.: US Environmental Protection Agency Office of Water. EPA-820-F-096. <https://www.epa.gov/sites/production/files/2015-04/documents/nutrient-economics-report-2015.pdf>
- . n.d.. "Nitrous Oxide Emissions." <http://epa.gov/climatechange/ghgemissions/gases/n2o.html>. Accessed June 30, 2015.
- Valavanidis, A., and T. Vlachogianni. 2011. "Agricultural Pesticides: Ecotoxicological Studies and Environmental Risk Assessment." *Science Advances on Environment, Toxicology and Ecotoxicology Issues*. <http://chem-tox-ecotox.org/wp>.

- Van den Berg, F., R. Kubiak, W. Benjey, M. Majewski, S. Yates, G. Reeves, J. Smelt, and A. Van der Linden. 1999. "Emission of Pesticides into the Air." In *Fate of Pesticides in the Atmosphere: Implications for Environmental Risk Assessment*, 195–218. Netherlands: Springer.
- Van Dingenen, R., F.J. Dentener, F. Raes, M.C. Krol, L. Emberson, and J. Cofala. 2009. "The Global Impact of Ozone on Agricultural Crop Yields under Current and Future Air Quality Legislation." *Atmospheric Environment* 43 (3): 604–618.
- Verger, P.J., and A.R. Boobis. 2013. "Reevaluate Pesticides for Food Security and Safety." *Science* 341 (6147): 717–718.
- Walker, B.H., and W. Steffen. 1999. *The Nature of Global Change. The Terrestrial Biosphere and Global Change*, 1–18. Cambridge, U.K.: Cambridge University Press.
- Walters, B.B., P. Rönnbäck, J.M. Kovacs, B. Crona, S.A. Hussain, R. Badola, J.H. Primavera, E. Barbier, and F. Dahdouh-Guebas. 2008. "Ethnobiology, Socio-economics and Management of Mangrove Forests: A Review." *Aquatic Botany* 89 (2): 220–236.
- Wang, L., H. Zhang, L. Song, and X. Guo. 2007. "Loss of Allele Diversity in Introduced Populations of the Hermaphroditic Bay Scallop *Argopecten irradians*." *Aquaculture* 271 (1): 252–259.
- Wang, W., Y. Zhang, S. Wang, C.Q. Fan, and H Xu. 2012. "Distributions of Phthalic Esters Carried by Total Suspended Particulates in Nanjing, China." *Environmental Monitoring and Assessment* 184 (11): 6789–6798.
- Wang, Y., Y. Wang, X. Huo, and Y. Zhu. 2015. "Why Some Restricted Pesticides Are Still Chosen by Some Farmers in China? Empirical Evidence from a Survey of Vegetable and Apple Growers." *Food Control* 51: 417–424.
- Ward, M.H. 2009. "Too Much of a Good Thing? Nitrate from Nitrogen Fertilizers and Cancer." *Reviews on Environmental Health* 24 (4): 357–363.
- Watterson, A., D. Little, J.A. Young, F. Murray, L. Doi, K.A. Boyd, and E. Azim. 2012. "Scoping a Public Health Impact Assessment of Aquaculture with Particular Reference to Tilapia in the UK." *ISRN Public Health* 2012.
- Weimin, M., and G. Xianping. 2002. "Freshwater Prawn Culture in China: An Overview." *Aquaculture Asia* 7 (1): 9–12.
- Weirich, C.A., and T.R. Miller. 2014. "Freshwater Harmful Algal Blooms: Toxins and Children's Health." *Current Problems in Pediatric and Adolescent Health Care* 44 (1): 2–24.
- Wen, C. 2006. "Aquaculture in Guangdong Province of China and Challenges for Sustainability." http://www.gdftc.com/script/tech/news_detail.asp?id=104. Accessed November 20, 2015.
- van der Werf, H.M. 1996. "Assessing the Impact of Pesticides on the Environment." *Agriculture, Ecosystems & Environment* 60 (2): 81–96.
- Whitmarsh, D., and M.G. Palmieri. 2008. "Aquaculture in the Coastal Zone: Pressures, Interactions and Externalities." In *Aquaculture in the Ecosystem*, 251–269. Netherlands: Springer.
- WHO (World Health Organization). 1990. "Public Health Impact of Pesticides Used in Agriculture."
- . 2003. *Health Aspects of Air Pollution with Particulate Matter, Ozone and Nitrogen Dioxide: Report on a WHO Working Group*. Bonn, Germany: WHO. Geneva, Switzerland.
- . 2006a. *Air Quality Guidelines: Global Update 2005: Particulate Matter, Ozone, Nitrogen Dioxide, and Sulfur Dioxide*. Geneva: World Health Organization, Regional Office for Europe.

- . 2006b. *Antimicrobial Use in Aquaculture and Antimicrobial Resistance*. Report of a Joint FAO/OIE/WHO Expert Consultation on Antimicrobial Use in Aquaculture and Antimicrobial Resistance Seoul, Republic of Korea, 5–17.
- . 2006c. *Guidelines for the Safe Use of Wastewater, Excreta and Greywater in Agriculture and Aquaculture*. Geneva: World Health Organization.
- . 2008. *Health Risks of Ozone from Long-Range Transboundary Air Pollution*. Copenhagen, Denmark: WHO Regional Office Europe.
- . 2011. "Nitrate and Nitrite in Drinking-water." http://www.who.int/water_sanitation_health/dwq/chemicals/nitratenitrite_background.pdf?ua=1.
- . 2015. "WHO | Toxic Hazards." <http://www.who.int/heli/risks/toxics/chemicals/en/>. Accessed June 29, 2015.
- Williams, C.M. 2013. "Poultry Waste Management in Developing Countries. The Role of Poultry in Human Nutrition." 46.
- Williamson, S. 2003. "Economic Costs of Pesticide Reliance." *Pesticides News, Pesticide Action Network*.
- Wilson, C., and C. Tisdell. 2001. "Why Farmers Continue to Use Pesticides Despite Environmental, Health and Sustainability Costs." *Ecological Economics* 39 (3): 449–462.
- Winter, C.K. 2015. "Chronic Dietary Exposure to Pesticide Residues in the United States." *International Journal of Food Contamination* 2 (1): 1–12.
- Wolfe, H.R. 1976. "Field Exposure to Airborne Pesticides." *Air Pollution from Pesticides and Agricultural Processes*: 137–161.
- World Resources Institute. n.d.. "New Web-Based Map Tracks Marine 'Dead Zones' Worldwide." <http://www.wri.org/news/2011/01/new-web-based-map-tracks-marine-dead-zones-worldwide>. Accessed June 23, 2015.
- Xie, B., J. Qin, H. Yang, X. Wang, Y.-H. Wang, and T.-Y. Li. 2013. "Organic Aquaculture in China: A Review from a Global Perspective." *Aquaculture* 414: 243–253.
- Yilmaz, H., V. Demircan, M. Gul, and M.C.O. Kart. 2015. "Economic Analysis of Pesticides Applications in Apple Orchards in West Mediterranean Region of Turkey." *Erwerbs-Obstbau* 57 (3): 141–148.
- Zaks, D. P., N. Winchester, C. J. Kucharik, C.C. Barford, S. Paltsev, and J.M. Reilly. 2011. Contribution of Anaerobic Digesters to Emissions Mitigation and Electricity Generation under U.S. Climate Policy. *Environmental science & technology*, 45(16): 6735-6742.
- Zhang, W., Z. Dou, P. He, X.-T. Ju, D. Powlson, D. Chadwick, D. Norse, Y.-L. Lu, Y. Zhang, and L. Wu. 2013. "New Technologies Reduce Greenhouse Gas Emissions from Nitrogenous Fertilizer in China." *Proceedings of the National Academy of Sciences* 110 (21): 8375–8380.
- Zhang, X., P. Zhang, Y. Zhang, X. Li, and H. Qiu. 2008. "The Trend, Spatial, and Temporal Distribution and Sources of Tropospheric NO₂ Over China Based on Satellite Measurement during 1997 to 2006." *Proc. Dragon* 1: 2004–2007.
- Zhen, L., M.A. Zoebisch, G. Chen, and Z. Feng. 2006. "Sustainability of Farmers' Soil Fertility Management Practices: A Case Study in the North China Plain." *Journal of Environmental Management* 79 (4): 409–419.
- Zhou, J.-B., J.-G. Xi, Z.-J. Chen, and S.-X. Li. 2006. "Leaching and Transformation of Nitrogen Fertilizers in Soil after Application of N with Irrigation: A Soil Column Method." *Pedosphere* 16 (2): 245–252.

Zhu, Y., and J. Chu. 2013. "A Study on Aquaculture Industry Regulations and Policies of Globally Representative States." *Chinese Journal of Population Resources and Environment* 11 (3): 268–275.

Zhu, Z., and D. Chen. 2002. "Nitrogen Fertilizer Use in China – Contributions to Food Production, Impacts on the Environment and Best Management Strategies." *Nutrient Cycling in Agroecosystems* 63 (2–3): 117–127.