[image: image4.png]


[image: image5.png]AS the ice melts, the
ocans Wil £ill up and OveRFlow
ondo +he \and


[image: image6.png]


Good news for fish; very bad news for people
More sea and less land is fine for penguins and for fish, but it's no good at all for people and other animals that live on the land. Some of the best land for growing food is also the most low-lying. That means it will be flooded first. It also happens that some of your biggest cities, like London, New Orleans and Bangkok, will get flooded too. Loads of people will go hungry and many more will have nowhere to live. This is very worrying. 

It's also very unfair! The really sad thing is that it will be poor people who suffer most. I think that's very unfair because it's the people in rich countries who have been the cause of almost all global warming but it's the poor who drown or starve. 

[image: image7.png]


Disease

Then there's disease. As the world warms, nasty diseases like malaria are starting to spread because the changing climate favours the mosquito that carries the disease. Air travel is not just a cause of global warming and aids in spreading diseases very quickly just about anywhere. Someone with an illness like TB may easily pass on the disease to others during an airplane flight of a few hours. Insects like mosquitoes which can carry disease can even 'hitch a ride' on flights from one [image: image8.png]


country to another.
[image: image9.png]


Storms ahead 
I'm afraid worse is to come: people who study earth's climate have found that as it warms up, the weather is going to get more violent and unpredictable. Hurricanes, for example, will become more powerful -- a big worry for people living in the south of the United States and in the tropical Pacific or Indian ocean areas like the Philippine islands and Bangladesh. Deserts are increasing and places like the Great Plains of America will get drier. Rain will be heavier in other parts of the world so there will be more floods. These things have already started to happen. 
Yes, climate change is real... [image: image10.png]G T

T


and very unfair!

[image: image11.png]


	
	
	[image: image1.png]


	
	"For anyone who has wondered how global warming and reduced sea ice will affect polar bears, the answer is simple - they die." 

Richard Steiner, University of Alaska, Fairbanks. He has found that the bears drown as they try to swim ever further between melting sea ice in search of food. 
	

	[image: image2.png]


	
	[image: image3.png]


People who have studied the climate all around the world, agreed several years ago that climate change really was happening. As a result, all countries in the world came together in a big conference at Kyoto in Japan. Here they began to try and agree what to do about climate change. Lots of promises were made but countries haven't been very good at carrying them out. Since then, the evidence of change has become stronger and stronger. The ice sheets in both the Arctic and the Antarctic are melting, in some cases very fast. Sea levels are rising. Temperatures are rising, especially in the Arctic and Antarctic. Glaciers on other mountains of the world are melting very fast -- especially in the Himalayas. Animals and plants which like warmer conditions are moving further north and south. Yes, it's happening all right.
The world is hotting up. And I'm sorry to say it's all people's fault. 
But it's not everyone that's doing it. Mostly it's people in rich countries -- North America, Europe and Australia. They are the ones with energy-hungry lifestyles which guzzle fossil fuels. Poor people like those in most African countries, Asia and Latin America can't afford to travel all over the place in cars and planes, they don't have heating or air conditioning in their homes or eat fancy food. Many don't even have anything more to live in than a one-room shack with no toilet, no kitchen, no running water. These people are not the ones causing global warming. Yet they are the ones who suffer most from climate change caused by the rich. It's not fair, is it?
