IMPACTS OF GLOBAL CLIMATE CHANGE ON MEDITERRANEAN AGRIGULTURE: CURRENT METHODOLOGIES AND FUTURE DIRECTIONS

An Introductory Essay

C. ROSENZWEIG and F. N. TUBIELLO

Center for Climate Systems Research, Columbia University and NASA-Goddard Institute for Space Studies, 2880 Broadway, New York NY 10025

(Received in final form 31 May 1996)

Abstract. Current trends in Mediterranean agriculture reveal differences between the Northern and Southern Mediterranean countries as related to population growth, land and water use, and food supply and demand. The changes in temperature and precipitation predicted by general circulation models for the Mediterranean region will affect water availability and resource management, critically shaping the patterns of future crop production. Three companion papers analyze in detail future impacts of predicted climate change on wheat (*Triticum aestivum* L.) and maize (*Zea mays* L.) production in Spain, Greece, and Egypt, and test farm-level adaptation strategies such as early planting and cultivar change with the aid of dynamic crop models. Strategies to improve the assessment of the potential effects of future climate change on agricultural production are discussed.

Key words: climate change, mediterranean region, agriculture, cereal production, impact assessment.

1. Introduction

There is increasing evidence that anthropogenic activity is affecting the earth's climate on a global scale, since greenhouse gas emissions enhance the heat-trapping capacity of the atmosphere (IPCC, 1996). Deforestation and other land-use activities are critically modifying natural biogeochemical cycles (e.g., the carbon and nitrogen cycles), which also interact with the global climate. Projected increases in world population will likely maintain these human pressures on the global environment for decades.

Because of the complexity and natural variability of climate, it is extremely difficult to prove with certainty that human-induced climate change is already under way. Instead, scientists have used sophisticated computer models, known as general circulation models (GCMs), to show that the earth's future climate is likely to be characterized by a rise in mean surface temperatures in the range of 1.5–4.5°C (although anthropogenic sulfate aerosols in the troposphere could partially counter this warming trend), an increase in the frequency of extreme weather events like floods and droughts, and by substantial changes in the regional patterns of temperature and precipitation (IPCC, 1996).

Although many uncertainties exist with respect to the spatial and temporal variations of these predictions, climate change clearly has the potential to affect human welfare and economic activity. The extent to which climate change will be mitigated by concurrent action by the contributing nations is also uncertain. There is thus a need to assess the risks of climate change to human society, so that adaptation strategies can be devised to help cope with future problems (Mendelsohn and Rosenberg, 1994). One important sector with strong links between climate and human activities is agriculture (Rosenzweig and Hillel, 1995).

The papers that follow this essay analyze the potential effects of climate change on cereal production in three Mediterranean countries: Egypt, Greece, and Spain, and discuss the potential for developing farm-level adaptation strategies (El-Shaer et al., 1996; Kapetanaki and Rosenzweig, 1996; Iglesias and Minguez, 1996). The Mediterranean region is chosen for the analysis because of the importance of agriculture for domestic food production and generation of export income, and because climate change could significantly and differentially affect crop productivity throughout the area. This may tend to exacerbate existing problems related to land and water use in the region. Specifically, water availability is at present the most important factor limiting cereal yields in Mediterranean countries, due to pronounced seasonal precipitation gradients, generally poor soils with low waterholding capacities, and extensive water use for irrigation in competition with other sectors of the economy (Lindh, 1992; Baric and Gasparovic, 1992). Further constraints to crop water budgets and irrigation requirements due to climate change will determine which countries in this region will be able to maintain economically viable production.

We present herein the methodologies that are common to these studies and discuss future directions needed to improve modeling techniques for climate change impacts on agriculture.

2. Mediterranean Region and Climate

The Mediterranean region comprises the Mediterranean sea and its coastal area, and includes eighteen countries. It can be roughly located between 30°N–50°N latitude and 10°W–40°E longitude. Climatically, it is characterized by mild temperatures, winter-dominated rainfall, and dry summers (Wigley, 1992). The Mediterranean countries can be grouped according to similar climatological and socio-economic characteristics: northern basin countries (Spain, France, Monaco, Italy, Former Yugoslavia, Albania, Greece) and southern basin countries (Turkey, Cyprus, Syria, Lebanon, Israel, Egypt, Libya, Malta, Tunisia, Algeria, Morocco). With respect to climate, northern regions are relatively more temperate and humid, while southern regions are warmer and drier, with endemic water shortages due to the interaction of relatively low seasonal rainfall and high evapotranspiration rates.

Table 1. Changes in temperature and precipitation as predicted by several GCMs, for either equilibrium $(2 \times CO_2)$ or transient scenarios (decade of 2020s). Values are mean annual averages over the entire Mediterranean Region.

GCM	Resolution ¹	Scenario	$\Delta T(^{\circ}C)$	$\Delta P(\%)$
GISS	4 × 5	$2 \times CO_2$	3.94	-2.8
GFDL	R-30	$2 \times CO_2$	4.11	4.0
UKMO	5×7.5	$2 \times CO_2$	6.59	7.9
GFDL 1%	R15	Transient	1.51	-1.5
UKMO-tr	T21	Transient	2.60	- 7.3
MPI	T21	Transient	1.43	-2.9

¹Expressed as either lat × long or as number of spectral waves used in the numerical schemes.

(Higher numbers have higher resolution).

Greenhouse warming is predicted to change the larger-scale characteristics of the Mediterranean climate, and therefore to affect temperature, precipitation, and water availability. Predictions of changes in temperature, precipitation, and solar radiation from three GCMs are used in the companion papers: the GISS model developed at the NASA-Goddard Institute for Space Studies (Hansen *et al.*, 1983); the GFDL model developed at the Geophysical Fluid Dynamics Laboratories (Manabe and Weatherland, 1987); and the UKMO model developed at the United Kingdom Meteorological Observatory (Wilson and Mitchell, 1987).

For the Mediterranean region these models predict mean annual temperature increases in the range of 3.5–5.5°C for a doubling of atmospheric CO₂ concentration, with mean annual precipitation changes less clearly defined. All three GCMs predict a widening of the current seasonal precipitation gradient, which is likely to cause further reductions in water availability during the crop growing season (Wigley, 1992).

Figures 1 and 2 show seasonal trends in temperature and precipitation change as predicted by the current standard version of the GISS $2 \times \text{CO}_2$ equilibrium model, running at a resolution of $4^{\circ} \times 5^{\circ}$ (Hansen and Ruedy, Personal Communication, 1996). GCM transient runs suggest that such temperature increases could be realized by the middle of the next century (e.g.: GFDL, Manabe *et al.*, 1992; Max Planck Institute (MPI), Cubash *et al.*, 1992; UKMO, Murphy and Mitchell, 1995), if current fossil fuel emission rates continue unabated and the negative forcing of anthropogenic aerosols in the troposphere is not considered. Table 1 provides a summary of GCM predictions for the Mediterranean region for equilibrium and transient GCM simulations (decade of 2020s).

Temperature Change Winter -10 Summer -10

NASA-GISS

Figure 1. Seasonal mean temperature change for the Mediterranean region corresponding to a doubling of CO_2 , as predicted by the GISS GCM. (1a) Winter (December, January, February); (1b) Summer (June, July, August).

°C

Precipitation Change

Figure 2. Seasonal mean precipitation change for the Mediterranean region corresponding to a doubling of CO_2 , as predicted by the GISS GCM. (2a) Winter (December, January, February); (2b) Summer (June, July, August).

Table 2. Population, annual cereal production and consumption, 1961–199	Table 2. Pop	pulation, annua	l cereal p	production	and consum	ption,	1961-1	994
---	--------------	-----------------	------------	------------	------------	--------	--------	-----

Year	Region	Population 10 ⁶	Production $10^6 \mathrm{ton}^\dagger$	Consumption 10 ⁶ ton	Yield ton ha ⁻¹	Prod/capita kg person ⁻¹
1961	North	157.4	55.4	59.3	1.8	364
	South	106.5	24.3	27.4	1.1	253
1994	North	192.2	104	86.2	4.3	542
	South	200.0	53.0	75.7	1.8	240
Δ(94–61)	North	+22%	+89%	+46%	139%	+49%
	South	+87%	+121%	+176%	64%	-5%

[†]Metric tonne

Source: FAO Production Yearbook, 1961–1992; ERS-NASS,

US Department of Agriculture, 1992 and 1994.

3. Mediterranean Agriculture and Climate Change

Mediterranean agriculture accounts for virtually all olive oil produced worldwide, 60 percent of wine production, 45 percent of grape production, 25 percent of dried nuts (mostly almonds, chestnuts, and walnuts); 20 percent of citrus production, and about 12 percent of total cereal production (FAO Production Yearbook, 1993). There is a marked difference in levels of production between northern and southern basin countries, only partly due to climate, and increasingly determined by differences in population growth, land use, and water availability. These factors will continue to affect Mediterranean agriculture in the next century (Le Houreau, 1992), so that impacts due to climate change must be weighed relative to such other projected changes. Cereal production, occupying more than 40 percent of all arable land and supplying about 75 percent of the region's internal demand for grain, may be particularly at risk of significant climate-induced effects.

Total population in the Mediterranean region has increased by 50 percent in the last thirty years, and is approximately 400 million today (Table 2). Over this period, population growth rates were four times higher in the southern basin (3.2% y⁻¹) than in the northern countries (0.8% y⁻¹), with the gap in growth rates currently widening. Although cereal production increased by a factor of two in both Mediterranean regions since 1961, production per capita increased by 50 percent in the northern basin, while it decreased by 5 percent in the south. Thirty years ago, both northern and southern Mediterranean countries satisfied about 90 percent of their internal demand for food. Today, the northern basin is self-sufficient, while southern Mediterranean countries produce less than 60 percent of their food. The ratio of imports to consumption in the south has increased four-fold (FAO Production Yearbook, 1961–1993).

During the same period, cropland decreased in the north by about 20 percent as production intensified, along with a 10 percent increase in forested areas. The

reverse happened in the southern basin, where land used for agriculture increased by 10 percent at the expense of shrublands and other marginal lands. Irrigated agriculture has grown more than ten-fold in the north since 1961, but only by 40 percent in the south, where crops and soils now largely exist in a regime of marginal water supply (FAO Production Yearbook, 1961–1993). More than a third of irrigated land in the southern basin is in Egypt, where, as discussed by El-Shaer *et al.* (1996), special problems arise due to salinization, water logging, and salt-water intrusion.

If the current trends in population growth, land transformation, and water use persist, southern cereal production may be increasingly unable to satisfy internal food demand, while soil quality and water availability may continue to deteriorate (Le Houreau, 1992). Water management could also become a problem in semi-arid areas of the northern basin, especially in parts of Spain, Greece, and southern Italy. Climate change could further modify this trend. Predicted regional changes in temperature, precipitation, and evapotranspiration will further constrain agricultural production by affecting water budgets. Although negative impacts could be reduced if irrigation is applied, this depends on the availability of local water supplies in the changing climate.

Warmer and drier climates, and expanding growing seasons (allowing for early planting of cold-sensitive crops) could benefit olive and citrus production by extending their cultivation range northward (Morettini, 1972). On the other hand, cereal crops requiring periods of vernalization such as winter wheat, grown in northern basin countries, could be negatively affected and their productivity reduced. Overall production might be negatively affected by an increase in the frequency of extreme high temperature events, which can cause heat stress and plant sterility (Mearns *et al.*, 1992; Paulsen, 1994).

The impacts of climate change could be mitigated and possibly counterbalanced by the physiological effects of carbon dioxide on crop growth. Crop response to increasing atmospheric CO₂ alone tends to be positive, with an average increase in yields of about 30 percent for doubled- CO₂ conditions (Kimball, 1983). This response however depends significantly on a variety of limiting factors, mainly water and nutrient levels (Lawlor and Mitchell, 1991). Because it is difficult to estimate the combined effects of climate change and elevated CO₂ on crop growth from current field and growth chamber experiments, computer crop models are generally used for predictions.

A number of climate change assessment studies have been conducted in Mediterranean countries. Using the dynamic crop models CERES-Wheat (Ritchie, 1985) and CERES-Maize (Jones and Kiniry, 1986; Ritchie, 1989), together with output from three GCM doubled-CO₂ equilibrium scenarios, Delecolle *et al.* (1995) calculated that winter wheat yields in France would not be decreased in temperate and Mediterranean sites where irrigation is not limiting. Iglesias and Minguez (1995), using the same models, projected negative impacts of climate change in arid areas of Spain, when irrigation is often not sufficient. Similar negative results were

obtained for rainfed maize crops in southern Italy and the coast of Spain (Wolf and Van Diepen, 1995). Bindi *et al.* (1993) calculated that temperature increases and precipitation changes would generally lower yields of winter wheat in Northern and Central Italy, although their models did not include physiological effects of CO₂. Eid (1994) suggested that, despite CO₂ enhancement of crop growth, climate change would severely reduce Egyptian maize and wheat yields.

Iglesias and Minguez (1996), Kapetanaki and Rosenzweig (1996), and El-Shaer et al. (1996), herein analyze the interactions of climate change, elevated CO₂, and wheat and maize growth through sensitivity tests, GCM scenarios and adaptation studies in Spain, Greece and Egypt, where cereal production is highly intensive. Their contribution to climate change impact assessment lies in their attention to current and future water management problems, providing a detailed analysis of crop water use and local irrigation practices. These papers suggest that, even in the presence of a large water supply (like in the case of the Nile in Egypt), and some reduction in total crop water use, mainly due to the shortening of growing periods, predicted future climatic conditions are likely to increase plant water stress and reduce crop yields at most study sites in the Mediterranean Basin.

4. Current Methodologies and Future Directions

The three papers follow a methodology that has been developed for the assessment of the potential impacts of climate change on agricultural production around the world (see for example: Rosenzweig *et al.*, 1995; Rosenberg, 1993). This methodology consists of coupling dynamic crop growth models, designed to predict plant development and yield as a function of weather, soil, and management input variables, to predictors of climate change for sites within a given region. While the majority of the assessment studies to date have used climate projections from GCMs, others have used past climate events, like the 1930s drought in the American Great Plains, as analogs of future change (e.g., Easterling *et al.*, 1992; Rosenzweig and Hillel, 1993).

Regardless of the climate scenario methodology used, such impact studies have been developed along similar lines:

- (1) Definition of the area of study and analysis of current climate and agricultural practices;
- (2) Crop model calibration and evaluation;
- (3) Development of climate change scenarios;
- (4) Analyses of yield changes under changed climatic conditions; and,
- (5) Development and analysis of adaptation strategies.

Projections of crop productivity from such studies are often used in economic analyses (e.g., Rosenzweig and Parry, 1994; Adams et al., 1990). Methodologi-

cal differences among these impact studies involve the generation of the climate scenarios, the crop models used, and the calibration and evaluation techniques.

The Intergovernmental Panel on Climate Change (IPCC Technical Guidelines, 1994) endorses the discussed modeling approach as one of several for the assessment of climate change impacts on agriculture. It is useful for such impact studies to be extended geographically in the framework of approved guidelines, in order to build a comparative understanding of likely effects on agricultural production throughout the world, and for more comprehensive results to be available for integrated assessment studies. At the same time, crop model development and applications must continue in order to enhance our ability to predict the impacts of climate change and CO_2 , and to test the effects of adaptation strategies on future crop production.

Several authors have underlined the difficulty of interpreting the findings of climate change assessment studies due to lack of detailed data needed to validate GCM current climate depiction, and to the difficulty in evaluating sector-specific models under conditions other than current (e.g.: Skiles, 1995; Hanninen, 1995). To this end, the crop modeling community should devote greater attention to the development, calibration and validation of the crop models used at each site and/or region of study.

First, it is essential that crop models be shown to reproduce current yields with as great an accuracy as possible. Attention should be given not only to mean values of yield, but to reproducing interannual variability as well (Katz and Brown, 1992; Semenov and Porter, 1995). Data from agricultural research stations should be used extensively. Where available, time-series of regional (for example, at the county level) production should also be used, and statistics produced showing the goodness of fit (or lack thereof) between modeled and observed data. The three companion papers assess regional change from multiple representative sites in their respective study areas. This choice allows for crop model validation at each site through the use of well-defined local data for weather, soil type, cultivars, management practices, historical yield, and crop phenology. Calibration and validation at the regional scale is more difficult due to the spatial heterogeneity of the input parameters. This is a key issue in the development of future impact assessment studies (see, for example, Elliot and Cole, 1989; Riebsame *et al.*, 1994; Parton *et al.*, 1994).

Expanding the analysis from site to regional scale is necessary in order to include feedbacks among other sectors important to agriculture, such as regional water resources and economics. Only then will it be possible to assess the full impact of those adaptation strategies intended to minimize the negative effects of climate change over entire regions. Regional predictions involve not only computationally expensive manipulations of several interacting layers of data, as done in geographic information systems (e.g., Matthews *et al.*, 1994; Engels and Jones, 1995), but also involve the choice of the proper spatial scales necessary to resolve essential information on soils variability, land-use patterns, and crop management (Cushman *et al.*, 1988). Serious constraints to scale resolution are imposed by the coarseness of

GCM-generated output to be used in regional studies and by the lack of appropriate regional datasets, although current research efforts and the use of earth-observing satellites have been improving data availability significantly.

The second methodological improvement needed is greater attention to sensitivity tests and the development of response surfaces. Climate change scenarios derived from GCMs should be accompanied by crop sensitivity studies, in order to better understand how several climate variables interact to affect final yields. Researchers should focus on producing and analyzing yield-response surfaces to given changes of temperature, precipitation, and solar radiation at one site or region, under current and elevated CO₂ conditions, and under different management practices. This procedure will allow researchers to define critical thresholds for crop damage and create reduced-form models, simplifying the analysis of the impacts of different climate change scenarios on crop yields. An example of this technique is given in Kapetanaki and Rosenzweig (1996), where maize yields and water use under current climate conditions in Greece are compared to those computed by separately varying over a given range minimum and maximum temperatures, solar radiation, and precipitation. These sensitivity runs are then compared to simulations where daily mean temperature and precipitation for a long-term period (at least ten years of observed weather in these studies) are changed according to a given GCM scenario, with and without CO₂ effects on biomass production. A necessary refinement to this approach is the analysis of model sensitivity to interannual climate variability, in order to include effects of changed interannual and daily distribution of temperature and precipitation on long-term mean yields (Mearns et al., 1992 and 1996).

Third, the crop models should be continuously improved, in particular with regard to those functions describing CO₂ and temperature effects on crop photosynthesis and transpiration. The CERES family of models used in the three companion papers follow a simplified approach to modeling crop response to elevated CO₂, multiplying biomass production by a numerical factor derived from the literature. Other models include more detailed computations of leaf and canopy photosynthesis (e.g., a modified version of CERES-Wheat, Tubiello *et al.*, 1995; ARCWHEAT, Mitchell *et al.*, 1996). The magnitude and even the direction of climate change impacts on agricultural yields, and the interactions with limiting factors related to nutrient and water supply, are highly dependent on these functions.

The Mediterranean studies included with this essay each investigate farm-level adaptation strategies to the projected climate change. Crop yield and water use are the two variables analyzed. The negative effects of climate change calculated in these studies are mainly due to temperature effects on phenology and increased daily water use. Adaptation strategies tested were early planting (to avoid heat stress during late summer) and faster-maturing varieties (to minimize irrigation requirements over the growing season). These are simple strategies that could easily be implemented, whose effects on crop yields can be qualitatively investigated without the need to model regional feedbacks. The farm-level approach clearly

shows that the efficacy of these strategies is site-dependent, even within a given country. Iglesias and Minguez (1996) calculate that early sowing could reduce the negative effects of climate change on maize yields in northern Spain, but not in the southern regions. Kapetanaki and Rosenzweig (1996) show that adaptation techniques may vary by region: early sowing could be effective in central Greece, while cultivars with a greater grain-filling rate would be preferable in northern regions. El-Shaer *et al.* (1996) project that neither adaptation strategy would counterbalance the negative impacts of climate change in Egypt.

Finally, the three companion studies demonstrate the importance of collaboration between local scientists and experts in climate change impact studies. Local scientists know the agricultural systems intimately, an invaluable aid to proper crop model validation and evaluation of results. Collaborative studies expand the cadre of scientists informed about the climate change issue and are capacity-building. Because climate change imposes a long time frame on the analysis, the assessment of adaptation and mitigation strategies must incorporate a long-term perspective, a *sine qua non* for responsible sustainable development.

Acknowledgments

We thank three anonymous reviewers whose comments improved our work significantly, and Rich Goldberg for help with GCM data analysis and graphics. Finally, we thank the Italian Ministry of the Environment and the U.S. Country Studies Program for supporting our research on climate change impacts.

References

- Adams, R. M., Rosenzweig, C., Peart, R. M., Ritchie, J. T., McCarl, B. A., Glyer, J. D., Curry, R. B., Jones. J. W., Boote, K. J., and Hartwell Allen, Jr: 1990. Global climate change and US agriculture, *Nature* 345, 219–224.
- Baric, A., and Gasparovic, F.: Implication of climatic change on the socio-economic activities in the Mediterranean coastal zones, in *Climatic Change and the Mediterranean*, Edited by J. Jeftic, J. D. Milliman, and G. Sestini, UNEP, New York.
- Bindi, M., Maracchi, G., and Miglietta, F.: 1993. Effects of climate change on the ontomorphogenic development of winter wheat in Italy, in *The effects of Climate Change on Agricultural and Horticultural Potential in Europe*, edited by Kenny, G. J, Harrison, P. A., and Parry, M. L., Environmental Change Unit, University of Oxford, Oxford, England.
- Cubash, U., Hasselmann, K., Hock, H., Meier-Reimer E., Mikolajewics, U., Santer, B. D., and Sausen, R.: 1992. Time-dependent greenhouse warming computations with a coupled ocean-atmosphere model, *Clim. Dyn.* **8**, 55–69.
- Cushman, R. M., Farrel, M. P., and Koomanoff, F. A.: 1988. Climate and regional resource analysis: The effect of scale on resource homogeneity, *Clim. Change* **13**(2), 129–147.
- Delecolle, R., Ruget, F., Gosse, G., and Ripoche, D.: 1995. Possible effects of climate change in wheat and maize crops in France, in: *Climate Change and Agriculture: Analysis of Potential International Impacts*, Rosenzweig, C. *et al.* (Eds), ASA Special Publication No. 59, Madison, WI, 382 pp.

- Easterling, W. E., McKenney, M. S., Rosenberg, N. J., and Lemon, K. M.: 1992. Simulations of crop responses to climate change: effects with present technology and no adjustments, *Agr. For. Meteorol.* **59**, 53–73.
- Elliot, E. T. and Cole, C. V.: 1989. A perspective on agroecosystem science, *Ecology*, **70**(6), 1597–1602.
- El-Shaer, M. H., Rosenzweig, C., Iglesias, A., Eid, H. M., and Hillel, D.: 1996. Possible scenarios for Egyptian agriculture in the future, *Mitig. and Adapt. Strat. for Glob. Change*, this issue.
- Eid, H. M.: 1994. Impact of climate change on maize and wheat yields in Egypt, in *Implications of Climate Change for International Agriculture: Crop Modeling Study, Rosenzweig, C., and Iglesias, A., (Eds), EPA, Washington, DC.*
- Engels, T. and Jones, J. W.: 1995. Agricultural and environmental geographic information system for MS-Window. User's manual, Agricultural and Biological Engineering, University of Florida, Gainesville, Florida.
- FAO Production Yearbook, 1961–1993, United Nations Food and Agriculture Organization, Rome. Hanninen, H.: 1995. Assessing ecological implications of climatic change: Can we rely on our simulation models?, *Clim. Change*, **31**(1), 1–4.
- Hansen, J., Russel, G., Lacis, A., Fung, I., Rind, D., and Stone, P.: 1983. Efficient three-dimensional global models for climate studies: models I and II, *Mon. Weather Rev.* 111, 609–662.
- Hansen, J., Fung, I., Rind, D., Lebedeff, S., Ruedy, R., and Russel, G.: 1988. Global climate changes as forecast by Goddard Institute for Space Studies three- dimensional model, *J. Geophys. Res.* **93**(D8), 9341–9364.
- Iglesias, A. and Minguez, M. I.: 1996. Modeling crop-climate interaction in Spain: Vulnerability and adaptation of different agricultural systems to climate change, *Mitig. and . Strat. for Clim. Change*, this issue.
- Iglesias, A., and Minguez, M. I.: 1995. Perspectives for maize production in Spain under climate change, in *Agriculture: Crop Modeling Study*, Rosenzweig, C., and Iglesias, A., (Eds), EPA, Washington, DC.
- Imeson, A. C., and Emmer, I. M.: Implication of climatic change on land degradation in the Mediterranean, in *Climatic Change and the Mediterranean*, Edited by J. Jeftic, J. D. Milliman, and G. Sestini, UNEP, New York.
- IPCC. Climate Change, 1995: Impacts, Adaptations and Mitigations of Climate Change: Scientific-Technical Analyses, 1996. R. T. Watson, M. C. Zinyowera, R. H. Moss (Eds), Cambridge University Press, Cambridge, 890 pp.
- IPCC Technical Guidelines for Assessing Climate Change Impacts and Adaptations, 1994. Carter, T. R., Parry, M. L., Harasawa, H., and Nishioka, S. (Eds), University College of London, UK, and Center for Global Environmental Research, Japan, 59 pp.
- Jones, C. A. and Kiniry, J. R.: 1986. CERES-Maize: A simulation model of maize growth and development, Texas A&M University Press, College Station, TX, 194 pp.
- Katz, R. W. and Brown, B. G.: 1992. Extreme events in a changed climate: Variability is more important than averages, *Clim. Change* 21(3), 289–301.
- Kapetanaki, G. and Rosenzweig, C.: 1996. Impact of climate change on maize yield in central and northern Greece: A simulation study with CERES-Maize, *Mitig. and Adapt. Strat. for Glob. Change*, this issue.
- Kimball, B. A.: 1983. Carbon Dioxide and agricultural yield: an assemblage and analysis of 430 prior observation, *Agronomy J.* **75**, 779–786.
- Lawlor, D. W. and Mitchell, R. A. C.: 1991. The effects of increased CO₂ on crop photosynthesis and productivity: A review of field studies, *Plant, Cell and Env.* 14(8): 729–739.
- Le Houerou, H. N.: 1992. Vegetation and land use in the Mediterranean basin by the year 2050: A prospective study, in *Climatic Change and the Mediterranean*, Edited by J. Jeftic, J. D. Milliman, and G. Sestini, UNEP, New York.
- Lindh, G., Hydrological and water resources impact of climatic change, in *Climatic Change and the Mediterranean*, Edited by J. Jeftic, J. D. Milliman, and G. Sestini, UNEP, New York.
- Manabe, S. and Weatherland, R. B.: 1987. The effects of doubling the CO₂ concentration on the climate of a general circulation model, *J. Atmos. Sci.* 44, 1211–1235.

- Manabe, S., Spelman, M. J., and Stouffer, R. J.: 1992. Transient responses of a coupled oceanatmosphere model to gradual changes of atmospheric CO₂. Part II: Seasonal response, *J. Climate* 5, 105–126.
- Matthews, K. B., MacDonald, A., Aspinall, R. J., Hudson, G., Law, A. N. R., and Paterson, E.: 1994. Climatic soil moisture deficit-Climate soil data integration in a GIS, *Clim. Change* **28**(3), 273–287.
- Mearns, L. Ō., Rosenzweig, C., and Goldberg, R.: 1992. Effects of changes in interannual climatic variability on CERES-Wheat yields: Sensitivity and 2 × CO₂ general circulation model studies, *Agric. For. Meteor.* **62**, 169–189.
- Mearns, L. O. and Rosenzweig, C.: 1996. Formulation of climate change scenarios incorporating changes in daily climate variability and application to crop models, in: *Assessing Climate Change: The Story of the Model Evaluation Consortium for Climate Assessment*, Chap. 15, W. Howe and A. Henderson-Sellers (Eds), Academic Publishers, in press.
- Mendelsohn, R. and Rosenberg, N. J.: 1994, Framework for integrated assessments of global warming impacts, *Clim. Change* **28**(1–2), 15–44.
- Mitchell, R. A. C., Lawlor, D. W., Mitchell, J. V., Gibbard, C. L., White, E. M., and Porter, J. R.: 1996. Effects of elevated CO₂ concentration and increased temperature on winter wheat: Test of ARCWHEAT1 simulation model, *Plant, Cell and Env.* 18, 736–748.
- Morettini, A.: 1972. Ambiente climatico e pedologico, Olivicoltura 12, 219-246.
- Murphy J. M., and Mitchell J. F. B, 1995. Transient response of the Hadley Centre coupled oceanatmosphere to increasing carbon dioxide. Part I: Control climate and flux adjustment. Part II: Spatial and temporal structure of response, *J. Climate* **8**, 36–80.
- Parton, W. J., Schimel, D. S., and Ojima, D. S.: 1994. Environmental change in grasslands: Assessment using models, *Clim. Change* **28**(1–2), 111–141.
- Paulsen, G.: 1994. High temperature response of crop plants, in *Physiology and Determination of Crop Yield*, K. J. Boote, J. M. Bennett, T. R. Sinclair, and G. M. Paulsen (Eds), American Society of Agronomy, Madison, WI, pp. 365–389.
- Riebsame, W. E., Meyer, W. B., and Turner II, B. L.: 1994. Modeling land use and land cover as part of global environmental change, *Clim. Change* **28**(1–2), 45–63.
- Ritchie, J. T.: 1985, 'A User-Oriented Model of the Soil Water Balance' in *Wheat Growth and Modeling*, W. Day and R. K. Arkin (Eds), Plenum Press, New York, N.Y.
- Ritchie, J., Singh, U., Godwin, D., and Hunt, L.: 1989. A user's guide to CERES-Maize V.2–10. Michigan State University IFDC-IBSNAT.
- Rosenberg, N. J.: 1993. Towards an integrated assessment of climate change: the MINK study, *Clim. Change*, **24**, 1–175.
- Rosenzweig, C. and Hillel, D.: 1993. The dust Bowl of the 1930s: analog of the greenhouse effect in the Great Plains?, *J. Env. Quality* **22**, 9–22.
- Rosenzweig, C. and Parry, M. L.: 1994. Potential impact of climate change on world food supply, *Nature* **367**, 133–138.
- Rosenzweig, C., Ritchie, J. T., Jones, J. W., Tsuji, G. Y., Hildebrand, P.: 1995. Climate Change and Agriculture: Analysis of Potential International Impacts. ASA Spec. Publ. No. 59, American Society of Agronomy, Madison, WI, 382 pp.
- Rosenzweig, C. and Hillel, D.: 1995. Potential impact of climate change on agriculture and world food supply, *Consequences* 1, 23–32.
- Semenov, M. A. and Porter, J. R.: 1995. Climatic variability and the modeling of crops, *Agr. For. Meteor.* **73**(3–4), 265–283.
- Skiles, J. W.: 1995. Modeling climate change in the absence of climate change data, *Clim. Change* **30**(1), 1–4.
- Tubiello, F. N, Rosenzweig, C. and Volk, T.: 1995. Interactions of CO₂, temperature, and management practices: simulations with a modified CERES-Wheat, *Agr. Systems* **49**, 135–152.
- Wigley, T. M. L., 1992. Future climate on the Mediterranean basin with particular emphasis on changes in precipitation, in *Climatic change and the Mediterranean*, Edited by J. Jeftic, J. D. Milliman, and G. Sestini, UNEP New York.

Wilson, C. A., and Mitchell, J. F. B.: 1987. A 2' CO₂climate sensitivity experiment with a global climate model including a simple ocean, final report CEC contract CL-114 UK(H), British Meteor. Office, Bracknell, UK.

Wolf, J. and Van Diepen, C. A.: 1995. Effects of climate change on grain maize yield potential in the European Community, *Clim. Change* **29**(3), 299–331.