

Abernethy, Virginia Deane. 2002. "Population Dynamics: Poverty, Inequality, and Self-Regulating Fertility Rates," *Population and Environment* 24 (1): 69–96.

Abernethy, Virginia Deane and Roberto V. Penaloza. 2002. "Fertility Decline in Former Asian Tigers," *Population and Environment* 23(3): 245–66. Rapidly developing Asian nations have experienced dramatic reductions in fertility.

Arizpe, Lourdes, M. Priscilla Stone and David C. Major, eds. 1994. *Population and the Environment: Rethinking the Debate*. Westview Press.

Arrow, Kenneth, et al. 1995. "Economic Growth, Carrying Capacity, and the Environment". *Science*. Vol. 268 (April 28) pages 520-21.

Ashford, Lori. 2003. *Unmet Need For Family Planning: Recent Trends and Their Implications for Programs*. Population Reference Bureau. Published online at <http://www.prb.org>

AtKisson, A. 1999. *Beliving Cassandra: An Optimist Looks at a Pessimist's World*. Chelsea Green Publishers. A highly readable revisiting of "Limits to Growth."

Bengtsson, Tommy and Christer Gunnarsson. 1994. "Population, Development, and Institutional Change: Summary and Analysis". pp 1-23 in Kerstin Lindahl-Kiessling and Hans Landberg, eds., *Population, Economic Development, and the Environment*. Oxford University Press.

Bilsborrow, Richard and Martha Geores. 1994. "Population Change and Agricultural Intensification in Developing Countries". pp 171-208 in Lourdes Arizpe, et al. eds. *Population and the Environment: Rethinking the Debate*. Westview Press.

Birdsall, Nancy. 1994. "Government, Population, and Poverty: A 'Win-Win' Tale". pp 173-198 in Kerstin Lindahl-Kiessling and Hans Landberg, eds., *Population, Economic Development, and the Environment*. Oxford University Press.

Bledsoe, Caroline. 1994. 'Children are like young bamboo trees': Potentiality and Reproduction in Sub-Saharan Africa. pp 105-138 in Kerstin Lindahl-Kiessling and Hans Landberg, eds., *Population, Economic Development, and the Environment*. Oxford University Press.

Bloom, David and Jeffrey Williamson. 1998. "Demographic Transitions and Economic Miracles in Emerging Asia," *World Bank Economic Review* 12 (3): 419-456.

Bok, Sissela. 1994. "Population ethics: Expanding the moral space". Pages 15-26 in G. Sen, and L. Chen editors. *Population policies reconsidered: Health, empowerment and rights*. Harvard University Press.

Bongaarts, John. 2004. "Population aging and the rising cost of public pensions," *Population and Development Review* (March 2004). Aging populations put an economic burden on developed nations.

Bouvier, Leon F. and Jane T. Bertrand. 1999. *World Population: Challenges for the 21st Century*. Seven Locks Press. Examines demographic effects on resources and societies.

Bouvier, Leon. 1995. "More African Famines in the Future?" Carrying Capacity Network, *Clearing House Bulletin* 5 (2): 1-3. Will population growth outstrip carrying capacity in Africa?

Brown, L. R. et al., 1999. *Beyond Malthus: Nineteen Dimensions of the Population Challenge*. W.W. Norton Co. A neo-Malthusian look at the world.

Brown, L. R. and B. Halweil. 1999. "Where Death Rates Are Rising," *Worldwatch Magazine* 12 (5): 20-29. In some places, the historic trend toward longer life has been abruptly reversed.

Brown, Lester, Gary Gardner and Brian Halweil. 1999. *Beyond Malthus: Nineteen Dimensions of the Population Problem*. Worldwatch Institute.

Casterline, John B. and Steven W. Sinding, 2000. "Unmet Need for Family Planning in Developing Countries and Implications for Population Policy," *Population and Development Review* 26 (4): 691-723.

Cohen, Joel. 2003. "Human population: the next half century." *Science* 302 1172-1175. A good summary of current demographics.

Cohen, Joel. 1995. "Population Growth and Earth's Human Carrying Capacity," *Science* 269(5222): 341-346. A trenchant analysis of human choice and agency complicate simple ecological analysis of carrying capacity.

Cohen, Joel. 1995. *How Many People can the Earth Support?* Norton Books. Unlimited growth can't last forever.

Cole, H., et al. 1973. *Models of Doom: A Critique of the Limits to Growth*. Universe Books. An answer to the computer forecasts of Meadows, et al.

Daily, Gretchen C. and Paul R. Ehrlich, 1992. "Population, Sustainability, and Earth's Carrying Capacity," *Bioscience* (November 1992) pp. 761-771.

Dasgupta, Partha, Carl Folke, and Karl-Göran Mäler. 1994. "The Environmental Resource Base and Human Welfare". pp 25-50 in Kerstin Lindahl-Kiessling and Hans Landberg, eds., *Population, Economic Development, and the Environment*. Oxford University Press.

Dasgupta, Partha S. 1995. "Population, Poverty and the Local Environment," *Scientific American* (February 1995), pp. 40-45.

De Souza, Roger-Mark, et al. 2003. "Critical Links: Population, Health, and the Environment," *Population Bulletin* 58 (3) Population Reference Bureau. Health care, especially for women and children, is a critical factor in demographics.

Diamond, Jared. 1997. "Paradises Lost," *Discover* 18 (11): 69-78. A tragic but informative history of environmental impoverishment and extinction of Polynesian settlements on Pitcarin and Henderson Islands in the South Pacific.

Duncan, Richard C. and Walter Youngquist, V. 1999. "Encircling the Peak of World Oil Production," *Natural Resources Research* 8 (3): 219-32. Will oil supplies support population growth?

Easterlin, Richard. 1996. "The Next Century in Historical Perspective." pp 145-154 in *Growth triumphant: the twenty-first century in historical perspective*. Ann Arbor: University of Michigan Press.

Eberstadt, Nicholas. 2000. "China's population prospect: Problems ahead." *Problems of Post-Communism* 47:28. Can the one-child policy be sustained in a democratic society?

Ehrlich, Anne H. and Paul R. Ehrlich. 1987. "Why do people starve?" *The Amicus Journal* 9 (2): 2-46. What would be the carrying capacity of a world of saints?

Ehrlich, Paul R. 2000. *Human Nature: Genes, Cultures, and the Human Prospect*. Island Press. A refutation to theories of genetic determinism of human behavior.

Ehrlich, Paul R. 1968. *The Population Bomb*. Sierra Club/Ballentine Books. His predictions were wrong, but Ehrlich generated lots of discussion with this book.

Engelman, Robert, et al. 2002. "Rethinking population, improving lives." pp 127-148 in *State of the World 2002*. World Watch Institute. Population growth isn't just about biology.

Engelman, Robert. 1998. "Human Population Prospects". pp 47-78 in Nicholas Polunin, ed. *Population and Global Security*. New York: Cambridge University Press.

Erickson, Brad. 1999 "Counterpoint: What Restricting Immigration Won't Save One Tree," *Inner Voice* 9(6): 21-22. A social justice view that rising consumption rates are a greater environmental threat than immigration.

Gottfried, R. S. 19983. *The Black Death: Natural and Human Disaster in Medieval Europe*. Free Press. A good summary of the worst disease outbreak in human history.

Grant, Lindsey. 1997. "Want to Help the Environment? First Control Immigration," *Inner Voice* 9 (6): 19-20. A Malthusian claim that we ought to close our borders to immigrants.

Greenhalgh, Susan. 2001. "Fresh winds in Beijing: Chinese feminists speak out on the one-child policy and women's lives." *Signs: Journal of Women in Culture & Society* 26: 847-887. Women have born the burden of Chinese population policies.

Guz, D. and J. Hobcraft. 1991. "Breastfeeding and fertility: a comparative analysis." *Population Studies* 45: 91-108. Breastfeeding doesn't always reduce fertility.

Hall, Charles, et al. 2003. "Hydrocarbons and the Evolution of Human Culture," *Nature* 426: 318-22. What will we be when fossil fuel supplies run out?

Hardin, Garret. 1972. *Exploring Ethics for Survival: The Voyage of the Spaceship Beagle*. Viking Press. Controversial ideas from a challenging thinker.

Harrison, Paul and Fred Pierce. American Association for the Advancement of Science, 2000. *Atlas of Population and Environment* (2000),: University of California Press.

Hartmann, Betsy. 1999. Population, Environment, and Security: A new Trinity. pp. 1-23 in Joel Silliman and Ynestra King, *Dangerous Intersections: Feminist Perspectives on Population, Environment, and Development*, Cambridge: South End Press, 1999.

Harvey, David. 1974. "Population, resources, and the ideology of science". *Economic Geography* 50: 256-277. A Marxian view of the population question.

Harvey, Philip D. 1999. *Let Every Child Be Wanted: How Social Marketing Is Revolutionizing Contraceptive Use Around the World*. Greenwood Publishing. A hopeful look at family planning practices and policies.

Heinberg, Richard. *The Party's Over: Oil, War, and the Fate of Industrial Societies* New Society Publishers, 2003. Industrial society will collapse unless we reduce our consumption or find other sources.

Hinrichsen, Don. 2004. "Ladies, You Have No Choice: How extremists took over U.S. family planning policy." *World-Watch* 17 (2): 24-30. Attacks on the UNFPA are crippling its work.

Homer-Dixon, Thomas F. 1999. *Environment, Scarcity, and Violence*. Princeton University Press. A Malthusian warning about competition for scarce resources.

Kane, Penny and Ching Y. Choi. 1999. "China's one child family policy." *British Medical Journal*. 319: 992-998. Women have born the burden of Chinese population policies.

Kates, Robert. W. 2000. "Population and Consumption: What We Know, What We Need to Know." *Environment* April 2000 pp 10-19. Reducing consumption is as important as reducing population growth.

Kent, M. M. and K. A. Crews. 1998. *World Population: Fundamentals of Growth*. Population Reference Bureau. What factors lead to population growth?

Keyfitz, B. 1989. "The growing human population." *Scientific American* 261: 118-126. An overview of human demography.

Kolata, G. 1987. "Wet-nursing boom in England explored." *Science* 235 (4790): 745-750. A fascinating study of why English upper-class women had as many as thirty children.

Johnson, D. Gale. March 2000. "Population, Food, and Knowledge," *American Economic Review* 90(1): 1-14. Will there be enough food for everyone?

Lassonde, Louise. 1997. *Coping with Population Challenges*. London: Earthscan. Examines the Programme of Action adopted at the U.N. Conference in Cairo in light of demographic challenges and ideological conflicts.

Lindahl-Kiessling, Kerstin and Hans Landberg, eds. 1994. *Population, Economic Development, and the Environment*. New York: Oxford University Press. A good overview of population and development.

Liu, J., Dally, G. C., Ehrlich, P. R. & Luck, G. W. 2003. "Effects of household dynamics on resource consumption and biodiversity." *Nature*, published online, (2003). More homes with fewer occupants are endangering plants and animals.

Lutz, Wolfgang, et al. 2001. "The end of world population growth." *Nature* 412: 543-545. A statistical prediction of human population growth.

Lutz, W., O'Neill, B. C. & Scherbov, S. 2003. "Europe's population at a turning point." *Science*, 299: 1991-1992. Statistics show that European populations started to decline around the year 2000

Malthus, Thomas Robert. 1798. *An Essay on Principle of Population*. Penguin Books. A reissue of the 1798 classic.

Mandani, Mamhout 1972. *The Myth of Population Control: Family, Caste and Class in an Indian Village*. Monthly Press. An intriguing study of why externally imposed population policies don't work.

Martine, George. 1996. "Brazil's Fertility Decline, 1965-1995," *Population and Development Review* 22 (1): 47-76. Development has been accompanied with a demographic transition in this traditionally Catholic country.

McCay, Bonnie J. and Svein Jentoft. 1998. "Market or Community Failure? Critical Perspectives on Common Property Research." *Human Organization* 57 (1): 21-29.

McKeown, T.R., et al. 1972. "An interpretation of the modern rise of population in Europe." *Population Studies* 26: 3-9. An interesting historical analysis of population growth in Europe.

McKibben, Bill. 1999. "Taking the Pulse of the Planet," *Audubon* 101 (6): 104-111. An interview with Worldwatch President Lester R. Brown.

McKibben, Bill 1999. *Maybe One: A Case for Smaller Families*. Plume Books. Explores the consequences for children and their families of an ecologically-based choice to have just one child.

Meadows, Donella H. et al. 1977. *Limits to Growth: A Report for the Club of Rome's Project on the Predicament of Mankind*. New American Library. Computer simulations of population growth and resource use. A very influential book.

Meadows, Donella H. et al. 1993. *Beyond the Limits: Confronting Global Collapse, Envisioning a Sustainable Future*. Chelsea Green. Revisits the issue of population and resources. Some technological progress is built into new models.

Menza, Valeria and John R. Lupien. 1998. "World Population and Nutritional Well-being." Pages 157-171 in Nicholas Polunin, ed. *Population and Global Security* Cambridge University Press.

Mitchell, J. D. 1998. "Before the Next Doubling," *Worldwatch Magazine* January/February 1998. How large will the human population be?

Mitchell, Jennifer D. 1998. "Breaking Population Momentum," *World Watch* 11 (1): 20-27. Our window of opportunity to prevent another doubling is down to less than ten years.

Moffett, G.D. 1994. *The Global Population Challenge: Critical Masses* Viking Press,

Murphy, Raymond. 1994. "Environmental Classes and Environmental Conflict". pp 163 – 173 in *Rationality and Nature: A Sociological Inquiry into a Changing Relationship*. Westview.

Nierenberg, Danielle and Mia MacDonald. 2004. "The Population Story...So Far." *World Watch* 17 (5): 14-17. Opening story of a special issue on population and its discontents.

Norse, D. 1992. "A New Strategy for Feeding a Crowded Planet," *Environment* 34 (5): 6-10. Discusses the carrying capacity of the earth and the need for new strategies and structures to feed expected world populations.

Northwestern Environment Watch. 1977. *Slowing Population Growth*. Northwestern Environment Watch. Policy options for slowing population growth in the Pacific Northwest.

Notestein, Frank. 1953. "Economic problems of population change." In *Proceedings of the Eight International Conference of Agricultural Economists* pp 13-31. Oxford University Press. A sudden demographic transition can result in shifting ratios of workers to the elderly.

Pimentel, David, et al. 1999. "Will Limits of the Earth's Resources Control Human Numbers?" *Environment, Development and Sustainability*. 1: 19-39. The author thinks so, eventually.

Polunin, Nicholas, ed. 1998. *Population and Global Security*. Cambridge University Press.

Potts, Malcolm. 2000. "The Unmet Need for Family Planning." *Scientific American* 282(1): 88-93. Women and men in many countries still lack adequate access to contraceptives.

Roberts, Bryan. 1994. "Urbanization and the Environment in Developing Countries: Latin America in Comparative Perspective". Pages 303-338 in Lourdes Arizpe, M. Priscilla Stone and David C. Major, eds. *Population and the Environment: Rethinking the Debate*. Boulder, CO: Westview Press.

Ross, Eric B. 1998. "Introduction". Pages 1-7 in *The Malthus factor: poverty, politics and population in capitalist development*. London & New York: Zed Books.

Ross, John A. and William L. Winfrey, "Unmet Need for Contraception in the Developing World and the Former Soviet Union: An Updated Estimate," *International Family Planning Perspectives* 28 no 3.

Ruttan, Vernon W. 1999. The Transition to Agricultural Sustainability. *Proceedings of the National Academy of Science USA*. 96: 5960-5967. Technological progress will lead to sustainability if we invest in research.

Sen, Amartya. 1994. "Population and reasoned agency: Food, fertility, and economic development". Pages 51-78 in Kerstin Lindahl-Kiessling and Hans Landberg, eds., *Population, Economic Development, and the Environment*. Oxford University Press.

Sen, A. 1994. "Population: delusion and reality." *The New York Review of Books*, September 22, 1994, 62-71. Population issues from a Third World perspective.

Sen, Gita. 1994. "Women, Poverty and Population: Issues for the Concerned Environmentalist." pages 67-86 in Lourdes Arizpe, M. Priscilla Stone and David C. Major, eds. *Population and the Environment: Rethinking the Debate*. Westview Press.

Senanayake, Pramilla. 1998. "Women and the Family Planning Imperative". Pages 185-204 in Nicholas Polunin, ed. *Population and Global Security*. Cambridge University Press.

Sheehan Molly O. 2000. "Population growth slows." In *Vital Signs 2000*. Worldwatch Institute. World fertility rates are at record low levels.

Simon, Julian L. *The Ultimate Resource*. Princeton University Press. A cornucopian view that more people means more geniuses, bigger markets, and a better life for all.

Smail, J.K. 2002. "Confronting a Surfeit of People: Reducing Global Human Numbers to Sustainable Levels," *Environment, Development and Sustainability* 4: 21-50.

Smail, J.K. 2002. "Remembering Malthus: A Preliminary Argument For a Significant Reduction in Global Human Numbers," *American Journal of Physical Anthropology* 118: 292-297.

Smil, Vachav. 1997. "Global Population and the Nitrogen Cycle," *Scientific American* 7 (1): 76-81. Our disruption of nitrogen cycles by fertilizer use and fossil fuel burning may limit future populations.

Simon, Julian L. 1998. *The Ultimate Resource 2*. Princeton University Press. (Revised ed). A cornucopian optimist proclaims that people are the ultimate resource.

Steingraber, Sandra. 2001. *Having Faith*. Perseus Pub. An environmentalists thinks about adding a child to the world.

Tierney, John. 1990. "Betting the planet". *New York Times Magazine*, 12/2/90. Describes the debate between Julian Simon and Paul Ehrlich on the future of the world.

Tierney, John. 1986. "State of the Species: Fanisi's choice." *Science* 86 7 (1): 26-32. A personal view of why women in less developed countries might choose to have eight children.

United Nations Population Division 2003. *World Population Prospects: The 2002 Revision*. Population projections updated yearly.

Vitousek, P., H. A. Mooney, J. Lubchenco, and J. Melillo. 1997. "Human Domination of Earth's Ecosystems." *Science* 277 (25 July): 494-499. How much of the world's net primary productivity do we dominate?

Wackernagel, Mathis et.al., 2002. "Tracking the Ecological Overshoot of the Human Economy," *Proceedings of the National Academy of Sciences* (July 9, 2002). A calculation of our ecological footprint.

World Bank. 1998. *Improving Reproductive Health*. The World Bank. Maternal health care is an important factor in population growth.

World Resources Institute. 2002. *World Resources 2002-2004*. Washington, DC: World Resources Institute. Full summary, available online at www.wri.org/wr2000/pdf.html. An excellent source of data on environment and resources.