
Curriculum Vitae

Donald A. Brown, 2915 Beverly Rd., Camp Hill, Pa. 17011; 717-802-1009 (office); email: dabrown57@gmail.com
INTERESTS:

Interdisciplinary Environmental Policy, Environmental Ethics, Environmental Law, Climate Change Science, Policy, and Ethics, Sustainable Development Policy and Ethics, International Environmental Regimes, Global Ethics, Human Rights Law and Policy, Biodiversity, Water Policy, Human Health and Environment Linkages, Toxic Substances, Links Between Climate Change and Human Development.

EMPLOYMENT HISTORY:

July, 2012 to Present, Scholar In Residence and Professor, Sustainability Ethics and Law, Widener University School of Law.
Oct. 2014 to Dec. 2014, Visiting Lecturer, Griffith University, Brisbane Australia

Sep. 2013 to Jan. 2014, Visiting Professor, Nagoya University School of Law, Nagoya, Japan

Oct. 2012 to Present, Part-time Professor, Nanjing University of Science and Technology, Nanjing China
Aug. 2007 to July 2012, Associate Professor, Environmental Ethics, Science, and Law. Science, Technology, and Society Program, Penn State University
May 1998 to Aug. 2007: Senior Counsel for Sustainable Development, Pennsylvania Department of Environmental Resources.
Jan. 2000 to 2008, Director, Pennsylvania Consortium for Interdisciplinary Environmental Policy, an organization comprised of 56 colleges and universities and the Pennsylvania Departments of Environmental Protection and Conservation and Natural Resources.

Sept. 2005 to June 2006: Senior Research Scientist, Rock Ethics Institute, Penn State University.

Sept. 1995 to May 1998: Program Manager, United Nations Organizations, United States Environmental Protection Agency, Office of International Environmental Policy.

Sept. 1988 to Sept. 1995: Director, Bureau of Hazardous Sites and Superfund Enforcement, Office Of Chief Counsel, Pennsylvania Department of Environmental Resources.

Oct. 1984 to Oct. 1988: Chief, Central Region Litigation, Office of Chief Counsel, Pennsylvania Department of Environmental Resources.

Sept. 1979 to Oct.1984: Assistant Attorney General, Assistant Counsel, Pennsylvania Department of Environmental Resources.

Sept. 1978 to Sept. 1979: Director, Office of Regulation and Enforcement, New Jersey Department of Environmental Protection.

Sept. 1975 to Sept.1978: Assistant Director for Regulatory Affairs, Bureau of Water Resources, New Jersey Department of Environmental Protection.
Sept. 1973 to Sept. 1975: Legal Analyst, New Jersey Department of Environmental Protection.

June 1967 to Sept.1973: Applications Engineer, Leeds and Northrup Company, Union, New Jersey.

EDUCATION:

Sept.'76 to June '77: New School for Social Research, New York, N.Y.

Degree: None, taking courses toward Ph.D. in Philosophy.

Sept.'73 to June '76: New School for Social Research, New York, N.Y.

Degree: M.A. in Liberal Studies, Area of Concentration, Philosophy and the Arts.

Sept.'69 to Jan.'73: Seton Hall University, School of Law, Newark, N.J.

Degree: Juris Doctor.

Sept.'62 to June '67: Drexel Institute of Technology, Philadelphia, Pa.

Degree: B.S., Major: Commerce and Engineering Sciences.

OTHER PERSONAL:

Contributing Author, Working Group III, International Panel on Climate Change (IPCC).Fifth Assessment, Member of Steering Committee, UNESCO Program On Climate Change Ethics, Advisor to the Office of the United Nations Secretary General on Integrating Ethics Into International Climate Change Negotiations, Vice-chair of American Bar Association, Committee on International Climate Change, a sub-committee of the Committee on Sustainability, Climate Change, and Ecological Systems, Admitted to New Jersey and Pennsylvania Bar, the Eastern, Middle, and Western Pennsylvania District Courts of the United States, the United States District Court for the District of New Jersey, the United States Third Circuit Court of Appeals, the United States Court of Appeals for the District of Columbia, Member of The International Council on Environmental Law, Editorials Advisor to Environmental Ethics, Editorial Advisor to the Journal of the National Association of Environmental Professionals, Project reviewer for National Science Foundation, Lead Author of the Global Environmental Report for the United Nations Environment Program, Project Coordinator for Collaborative Program on the Ethical Dimensions on Climate Change at Penn State University, Rock Ethics Institute, Advisor to the Third World Academy of Sciences on Biodiversity in Drylands, Reviewer, United Nations Intergovernmental Panel on Climate Change, Working Group III, Advisor to the Columbia University Climate Change Global Dialogue Project, Manager of Award Winning Web Site, EthicsandClimate.org.
PUBLICATIONS:

· Articles Published In Refereed Journals
Brown, 2015, Missed Opportunity in Lima In Light of What We Actually Know About How Nations Have Considered Ethics and Justice in Formulating Climate Commitments, Ethics, Policy, and Environment (in press)

Brown, 2015, Getting Traction For Ethical Principles in Guiding Climate Change Policy, UNESCO, International Social Science Journal, 21/212

Brown, Integrating Ethical Principles Into Climate Change Policy Formation after Durban, Ethics, Place, and Environment, Volume 15, Issue 3, 2012

Dernbach, Salkin, Brown, Sustainability as a Means of Improving Environmental Justice. Journal of Environmental and Sustainability Law,
Lemons, Brown, Global Climate Change and Non–Violent Civil Disobedience. Ethics in Science and Environmental Politics 11:3–12
http://www.int-res.com/articles/esep2011/11/e011p003.pdf, 2011
Brown, Ethical Limitations of the Copenhagen Accord: A Response to Development Ethics and the Copenhagen Accord: How Important Are the Global Poor? By Allen Thompson, Ethics, Place and the Environment, Vol. 13: Issue 2, 2010
Dernbach, Brown, Responsibility to Reduce Energy Consumption, Conserve Energy, Hofstra Law Review, Vol. 37, No 4., Summer 2009
Schenkie, Tuana, Brown, Davis, Keller, Stickler, and Baum. The Role of the National Science Foundation Broader Impacts Criteria In Enhancing Ethics Pedagogy, Social Epistomology, Vol. 3. No 3, 4 July, 2009, pp. 317-336

Brown, Lemons, Tuana, The Importance of Expressly Integrating Ethical Analyses Into Climate Change Policy Climate Policy Vol. 5. 2007. pp. 549-552

Brown, The Importance of Expressly Examining Global Warming Policy Issues Through an Ethical Prism, Global Environmental Change, 2003, Vol. 13. pp, 229 to 234.
Brown, The Ethical Dimensions of Global Environmental Issues, Daedalus, Journal of the American Academy of Arts and Sciences, Volume 130, 2001.pp , 56-76.
Brown, Thinking Globally and Acting Locally: The Emergence of Global Environmental Problems and the Critical Need to Develop Sustainable Development Programs at State and Local Levels in the United States, Dickinson Journal of Environmental Law, Summer 1996.

Brown, Lemons, Scientific Certainty and the Laws That Govern Location of Potential High-Level Nuclear Waste Repository, Environmental Management, Vol. 15, 1991, pp. 311-319.

Brown, Lemons, and Varner, Congress, Consistency, and Environmental Law, Environmental Ethics, Vol. 12, 1990.pp, 311-327.
Brown, EPA's Resolution of the Conflict Between Cost and the Law in Setting Cleanup Standards Under Superfund, Columbia Journal of Environmental Law, Vol. 15, No 2, 1990, pp 241-270.
Brown, Ethics, Science and Environmental Regulation, Environmental Ethics, Volume 9, 1987. pp, 331-350
Brown, Superfund Cleanups, Ethics, and Risk Assessment, Boston College Environmental Affairs Law Review, Winter 1988.
· Books
Brown, Taylor, Ethics and Climate Change, A Study of National Commitments, IUCN, International Law Commission, 2015,

Brown, Navigating the Perfect Moral Storm: Climate Change Ethics In Light of a Thirty-Five Year Debate, Routledge-Earthscan, 2012
(Principal Author and Editor) Dernbach (Contributing Authors) Adler, Armstrong, Ballesteros, Bass, Brown, Bruch, Calder, Cheever, Chertow, Cloud, Coyle, Craig, Dautremont-Smith, Easton, Ehrlich, Eisen, Feldman, Forman, Goldman, Herbertson, Hessel, Irwin, Kennedy, Landis, Levine, Lifset, Mann, Mintz, Noble, Oren, Rejeski, Richards, Roberts, Rochow, Salkin, Salzman, Steel, Tarlock, Tierney, Weiss, Williams, Acting As If Tomorrow Matters: Accelerating the Transition to Sustainability,Environmental Law Institute, 2012
Brown, American Heat: Ethical Problems with the United States Response to Global Warming, Roman and Littlefield, Latham, Maryland, 2002.
Lemons, Brown, Sustainable Development: Science, Ethics, and Public Policy, Kluwer Academic Press, 1995.

Brown, ed, Proceedings of Interdisciplinary Conference on the Ethical Dimensions of the United Nations Program on Environment and Development, Agenda 21, United Nations, New York, January, 1994.
· Book Chapters
Brown, 2015, How to Assure that Nations Consider Ethics and Justice In Climate Change Policy Formulation in Ethical Values and the Global Climate Integrity System, Vesselin Popovski, Hugh Breakey and Rowena Maguire (Eds). Ashgate: Aldershot, UK.

Brown, 2015, Climate Change Refugees, Law, Ethics, and Human Rights, in Westra, S.Juss and T. Scovazzi, (eds) Towards a Refugee Oriented Right of Asylum, Ashgate Publishing Group (in press)

Brown, Brown. B and Brown D., Commonly Unrecognized Benefits of a Human
Rights Approach to Climate Change, In L.Westra, C. Gray, and V.
Karageorgou (eds.) Ecological systems integrity: Governance, law, and
human rights, Earthscan Routledge, in press

 Brown, Lessons Learned From The Climate Change Disinformation Campaign, in Westra, Engle, Global Ecological Ingrity, Routledge. Forthcoming.
Brown, Ethical Obligations of Individuals to Reduce Greenhouse Gas Emissions., in L. Westra and C. Soskolne, Eds, Human Health and Ecological Integrity, Earthscan,

Brown, Five Questions About Sustainability In Sustainability Ethics: 5 Questions, Editors, Ryne Raffaelle. Wade Robison. Evan Selinger, Vince And Company, Copenhangen,
Brown, Climate Change, in The Spirit of Sustainability, Berkshire Encyclopedia of Sustainability, Editor William Jenkins, Berkshire Publishing, pages 68-70, 2010

Brown, Global Ethics, in The Spirit of Sustainability, Berkshire Encyclopedia of Sustainability, Editor William Jenkins, Berkshire Publishing, pages 164-165, 2010

Brown, The Importance of Creating An Applied Environmental Ethics, Lessons Learned from Climate Brown Change, in Nature In Common, Editor, Ben A. Minter, Temple University Press, Pages 215-227, 2010
Brown, A Comparative Ethical Analysis of Nuclear and Geologic Carbon Waste Disposal, in F.L. Toth (Ed) Geological Disposal of Carbon Dioxide and Radioactive Waste: A Comparative Assessment. Springer, Dordrecht, Netherlands, 2010

Brown, Ethical Issues With Carbon Cap and Trade Regimes. Democracy, in Ecological Integrity and International Law, J. Ronald Engel, Laura Westr and Klaus Bosselmann eds, Cambridge Scholars Publishing Newcastle Upon Tyne, UK., pp.373-385.

Brown, Ten Ethical Questions That Should Be Asked Of Those Who Oppose Climate Change Polices on Scientific Grounds. In, , Debating Science: Deliberation, Values, and the Common Good, Editor, Dane Scott Prometheus Books, 2010 (forthcoming)

Brown, The United State Performance In Meeting Its Climate Change Commitments, in Dernbach, ed., Stumbling to Toward Sustainability, Environmental Law Institute, 2008

Brown, The Case for Understanding Climate Change as Triggering Human Rights Violations, in Westra. Bosseleman, and Wesra, eds, Reconciling Human Existence With Ecological Integrity, Earthscan, 2008.
Brown, The Importance of Creating An Applied Environmental Ethics: Lessons Learned From Climate Change, in Minteer, Nature in Common? Environmental Ethics and Contested Foundations of Environmental Policy. Temple University Press, 2008.
Brown, The Ominous Rise of Ideological Think Tanks in Environmental Policy-Making, in Soskolne, Westra, Kotze, Mackey, Rees, and Westra, eds. Sustaining Life on Earth: Environmental and Human Health Through Global Governance, Lexington Books, A Division of Roman and Littlefield, Lanham, Maryland, 2007.

Coordinating Authors, Martino, Zommers, Lead Authors, Bowman. Brown, Carmin, Kouuwenhoven, Manders, Milimo, Mohhamed-Katerere, De Olivera, Constributing Authors, Cleasen, Dalby, Dankelman, Donaldson, Doulbelday, Finchman, Harriba, Karlson, MacDonald, Mortensen, Rubian, Schmidt-Traub, Shah, Sonneveld, De Soysa, Zurayk, Keyzer, Van Veen, Environment For Development, Chapter One, United Nations Environment Program, Global Environment Outlook, GEO-4. United Nations Environment Program, 2007.

Brown, Lessons On Protecting Biodiversity From Around the World: Biodiversity Conservation Programs Implemented by Other Nations Under the Biodiversity Convention, in McKinstrry, Ripp, and Lisy, eds., Biodiversity Handbook, Environmental Law Institute, 2006.

Brown, Achieving Institutional Cooperation in Implementation of Sustainable Development Plans and Strategies, in Lemons, Victor, Schaffer, eds., Conserving Biodiversity in Drylands, Kluwer Academic Press, 2003.

Brown, The U.S. Performance in Achieving Its 1992 Earth Summit Global Warming Commitments, in Dernbach, ed., Stumbling Toward Sustainability, Environmental Law Institute, 2002.

Brown, What Practical Importance Would Adoption of the Earth Charter Mean To Resolve Global Warming Problems, in Miller, Westra, eds., Just Ecological Integrity, Roman and Littlefield, 2002.

Brown, Emerging Norms Of International Justice; Global Warming and China’s Changing Environment, in Harris, ed, International Environmental Cooperation: Politics and Diplomacy in Pacific Asia, University Press of Colorado, 2002.

Brown, The Use of Existing Legal Tools to Protect Ecological Integrity, in Implementing Ecological Integrity, Restoring Regional and Global Environmental and Human Health, Crabbe, Holland, Ryszkowski, and Westra, eds,, Kluwer Academic Press, 2000.

Brown, Manno, Westra, The Synthesis: Implementing the Concept of Ecological Integrity, in Pimentel, ed., Ecological Integrity, Island Press, Washington, 2000.

Brown, The Five-Year Review of the Earth Summit and the Prospects for Protecting Global Ecological Integrity, in Pimentel, ed., Ecological Integrity, Island Press, Washington, 2000.

Lemons, Brown, The Role of Science in Sustainable Development and Environmental Decisionmaking, in Lemons, Brown, eds., Sustainable Development: Science, Ethics, and Public Policy, Kluwer Academic Press, 1995.
Brown, The Role of Ethics in Sustainable Development and Environmental Decisionmaking, in Lemons, Brown, eds., Sustainable Development: Science, Ethics, and Public Policy, Kluwer Academic Press, 1995.

Brown, The Role of Economics in Sustainable Development and Environmental Decisionmaking, in Lemons, Brown, eds., Sustainable Development: Science, Ethics, and Public Policy, Kluwer Academic Press, 1995.

Brown, The Role of Law in Sustainable Development and Environmental Decisionmaking, in Lemons, Brown, eds., Sustainable Development: Science, Ethics, and Public Policy, Kluwer Academic Press, 1995.

Brown, Scientific Uncertainty and the Law, In Scientific Uncertainty and Environmental Decisionmaking. Lemons Ed., Blackwell Press, 1995.

· Book Reviews

Brown, Integrating Ethics, A Book Review of “Environmental Protection: The Experts Dilemma, Report,” The Environmental Forum, Environmental Law Institute, Vol. 4, Number 5, 1991.

· Articles In Non-Refereed Periodicals
Brown, Questions That Should Be Asked Of Politicians And Others Who Oppose National Action On Climate Change On The Basis Of Scientific Uncertainty Or Unacceptable Cost To The Economy Given That Climate Change Is A Profound Global Justice And Ethical Problem, http://blogs.law.widener.edu/climate/2015/04/18/questions-that-should-be-asked-of-politicians-and-others-who-oppose-national-action-on-climate-change-on-the-basis-of-scientific-uncertainty-or-unacceptable-cost-to-the-economy-given-that-climate-cha/, April 2015

Brown, Lessons Learned From How Nations Are Actually Considering or Ignoring Ethics and Justice In Formulating Climate Policies, http://blogs.law.widener.edu/climate/2015/01/18/lessons-learned-from-how-nations-are-actually-considering-or-ignoring-ethics-and-justice-in-formulating-climate-policies/, January, 2015

Brown, New Very Helpful Website on Climate Equity,
http://blogs.law.widener.edu/climate/2014/10/30/new-very-helpful-website-on-climate-equity/, October, 2014
Brown, May Any Nation Such as the United States or China Make Its Willingness to Reduce Its GHG Emissions Contingent On What Other Nations Do? http://blogs.law.widener.edu/climate/2014/09/29/may-any-nation-such-as-the-united-states-or-china-make-its-willingness-to-reduce-its-ghg-emissions-contingent-on-what-other-nations-do/, Sept, 2014
Brown, A Picture To Help Citizens Understand the Justice and Equity Issues That Must Be Faced in Setting National GHG Emissions Targets, http://blogs.law.widener.edu/climate/2014/05/16/a-picture-to-help-citizens-understand-the-justice-and-equity-issues-that-must-be-faced-in-setting-national-ghg-emissions-targets/ May 2014
Brown, IPCC, Ethics, and Climate Change: Will IPCC’s Latest Report Transform How National Climate Change Policies Are Justified?
"
http://blogs.law.widener.edu/climate/2014/05/02/ipcc-ethics-and-climate-change-will-ipccs-latest-report-transform-how-national-climate-change-policies-are-jusified/

 May, 2014
Brown, Five Common Arguments Against Climate Change Policies That Can Only Be Effectively Responded To On Ethical Grounds,
"
http://blogs.law.widener.edu/climate/2014/03/19/five-common-arguments-against-climate-change-policies-that-can-only-be-effectively-responded-to-on-ethical-grounds/ March 2014

Brown, The Progression of Multilateral Talks on Climate Change and the Challenge of “Equity”: Notes from the UN Climate Conference in Bonn, June 2014, http://blogs.law.widener.edu/climate/2014/06/11/the-progression-of-multilateral-talks-on-climate-change-and-the-challenge-of-equity-notes-from-the-un-climate-conference-in-bonn-june-2014/ , June 2014.
Brown, Improving IPCC Working Group III’s Analysis on Climate Ethics and Equity, Second In A Series.http://blogs.law.widener.edu/climate/2014/06/10/improving-ipcc-working-group-iiis-analysis-on-climate-ethics-and-equity-second-in-a-series/ , June, 2014

Brown, Four Tragic Omissions From US Media’s Converge Of Obama’s Climate Proposals,
"
http://blogs.law.widener.edu/climate/2014/06/08/four-tragic-omissions-from-us-medias-coverge-of-obamas-climate-proposals/, June 2014

 Brown, Why the US Academy of Science and the Royal Academy’s Easy To Understand Report On Climate Change Science Has Ethical Significance,
http://blogs.law.widener.edu/climate/2014/03/06/why-the-us-academy-of-sciences-easy-to-understand-report-on-climate-change-science-has-ethical-significane/ , March 2014
Brown, 10 Reasons Why “Contraction and Convergence” Is Still The Most Preferable Equity Framework for Allocating National GHG Targets http://blogs.law.widener.edu/climate/2014/02/21/10-reasons-why-contraction-and-convergence-is-still-the-most-preferrable-equity-framework-for-allocating-national-ghg-targets/ Feb, 2014
Brown, “Rebirth Of the Sacred”: Responses to the Dysfunctional Economic and Political Systems Responsible For Global Environmental Crises, http://blogs.law.widener.edu/climate/2014/02/14/rebirth-of-the-sacred-responses-to-the-dyfunctional-economic-and-political-systems-responsible-for-global-environmental-crises/ Feb, 2014
Brown, Widely Unrecognized Benefits of a Human Rights Approach To Climate Change, Part II in A Series,

"
http://blogs.law.widener.edu/climate/2014/02/08/widely-unrecognized-benefits-of-a-human-rights-approach-to-climate-change-part-ii-in-a-series/ , Feb. 2014

Brown, Visualizing How To Evaluate GHG Emissions Reductions Targets by National, State, ane Regional Governments, Part II http://blogs.law.widener.edu/climate/page/2/#sthash.Q6jLR2KK.dpuf, Jan 2014
Brown, Visualizing Why US National and US State Governments’ GHG Reductions Commitments Are Now Woefully Inadequate in Light Of Recent Science. http://blogs.law.widener.edu/climate/2014/01/26/visuallizing-why-us-national-and-us-state-governments-ghg-reductions-commitments-are-now-woefully-inadequate-in-light-of-recent-science/ Jan, 2014
Brown, Widely Unrecognized Benefits of a Human Rights Approach as a Remedy for Climate Change: A Comprehensive Series. http://blogs.law.widener.edu/climate/2014/01/23/widely-unrecognized-uses-of-human-rights-law-as-a-remedy-for-climate-change-a-comprehensive-series/ Jan. 2014

Brown, New Study Concludes That Tracking Funding Of The Ethically Abhorrent Climate Disinformation Campaign Is Now Impossible. http://blogs.law.widener.edu/climate/2014/01/17/new-study-concludes-that-tracking-funding-of-the-ethically-abhorrent-climate-disinformation-campaign-is-now-impossible/ Jan. 2014
Brown, Has Discussion Of What “Equity” Requires Of Nations To Reduce GHG Emissions Disappeared From Climate Negotiations? If So, What Should Be Done About It? http://blogs.law.widener.edu/climate/2013/12/29/has-discussion-of-what-equity-requires-of-nations-to-reduce-ghg-emissions-disappeared-from-climate-negotiations-if-so-what-should-be-done-about-it/ Dec. 2013
Brown, As an Ethical Matter, Pennsylvania State Environmental Official May Not Rely on His Uninformed Opinion on Climate Change Scienchttp://blogs.law.widener.edu/climate/2013/12/21/as-an-ethical-matter-pennsylvania-state-environmental-official-may-not-rely-on-his-uninformed-opinion-on-climate-change-science/ Dec 2013
Brown, An Ethical Analysis of Warsaw COP-19 Outcomes In Light of the Ethical Dimensions of Climate Change http://blogs.law.widener.edu/climate/2013/12/19/an-ethical-analysis-of-warsaw-cop-outcomes-to-determine-where-we-need-to-go/ Dec. 2013
Brown, US Media Finally Acknowledges That Ethics and Justice Issues Are At the Center of Contention in Climate Change Negotiations, Yet Has Not Caught On to the Significance of This for US Policy. http://blogs.law.widener.edu/climate/2013/11/28/us-media-finally-acknowledges-that-ethics-and-justice-issues-are-at-the-center-of-contention-in-climate-change-negotiations-yet-has-not-caught-on-to-the-significance-of-this-for-us-policy/ Nov. 2013
Brown, Ethical and Justice Issues At the Center of the Warsaw Climate Negotiations-Issue 3, Financing Adaptation in Vulnerable Counties, and Issue 4, Ethical Responsibilities for Loss and Damages. http://blogs.law.widener.edu/climate/2013/11/20/ethical-and-justice-issues-at-the-center-of-the-warsaw-climate-negotiations-issue-3-financing-adaptation-and-climate-change-responses-in-vulnerable-developing-counties-and-issue-4-ethical-responsibi/ Nov. 2013

Brown,The Ethical and Justice Issues At the Center of the Warsaw Climate Change Negotiations-Issue 2, Equity and National GHG Emissions Reductions Commitments in the Medium- to Long-Term The Ethical and Justice Issues At the Center of the Warsaw Climate Change Negotiations-Issue 2, Equity and National GHG Emissions Reductions Commitments in the Medium- to Long-Term http://blogs.law.widener.edu/climate/2013/11/17/the-ethical-and-justice-issues-at-the-center-of-the-warsaw-climate-change-negotiations-issue-2-equity-and-national-ghg-emissions-reductions-commitments-in-the-medium-to-long-term/ Nov 2013
Brown, Visualizing Why US National and US State Governments’ GHG Reductions Commitments Are Now Woefully Inadequate in Light Of Recent Science. http://blogs.law.widener.edu/climate/2014/01/26/visuallizing-why-us-national-and-us-state-governments-ghg-reductions-commitments-are-now-woefully-inadequate-in-light-of-recent-science/

Brown, A New Web Site Enables Climate Policy Makers To Fulfill Their Ethical Responsibility to Understand The Significance of Policy Choices http://blogs.law.widener.edu/climate/2013/10/24/a-new-web-site-enables-climate-policy-makers-fulfill-their-ethical-responsibility-to-understand-the-significance-of-policy-choices/ Oct 2013
Brown, Claims That EPA CO2 Regulations Are A War On Coal Is Like Saying Laws Prohibiting Assault and Battery Are a War On Muggers, http://blogs.law.widener.edu/climate/2013/09/22/claims-that-epa-co2-regulations-are-a-war-on-coal-is-like-saying-laws-outlying-assault-on-battery-are-a-war-on-muggers/ Sep 2013
Brown,US Media Fails to Educate The Public About Links Between Greater Natural Gas Use and Climate Change http://blogs.law.widener.edu/climate/2013/09/18/us-media-fails-to-educate-the-public-about-links-between-greater-natural-gas-use-and-climate-change/ Sep 2013
Brown, New York Times Article Misleads On The Moral Acceptability of Climate Change Policies. http://blogs.law.widener.edu/climate/2013/09/12/new-york-times-article-misleads-on-the-moral-acceptability-of-climate-change-policies/ Sep 2013
Brown, IPCC’s New Report: Does It Make any Ethical Difference that Confidence Levels About Human Causation Have Increased? http://blogs.law.widener.edu/climate/2013/08/21/ipccs-new-report-does-it-make-any-ethical-difference-that-confidence-levels-about-human-causation-have-increased/ Aug. 2013

Brown, What Is Wrong Climate Politics And How to Fix It, A Review of a New Book By Paul Harris http://blogs.law.widener.edu/climate/2013/08/09/what-is-wrong-climate-politics-and-how-to-fix-it-a-review-of-paul-harris-new-book/ Aug 2013
Brown, An Ethical Analysis of Obama’s Climate Speech, the Adverse Political Reaction to It, and the Media Response, http://blogs.law.widener.edu/climate/2013/07/06/an-ethical-analysis-of-obamas-climate-speech-the-adverse-political-reaction-to-it-and-the-media-response/ July 2013
Brown, Property Rights and Sustainability http://blogs.law.widener.edu/climate/2013/06/28/property-rights-and-sustainability/ June 2013
Brown, Equity Remains at the Center of Bonn Climate Change Talks, http://blogs.law.widener.edu/climate/2013/06/16/equity-remains-at-the-center-of-climate-change-talks-in-bonn/ June 2013
Brown, Responding To the Anti-Agenda 21 Disinformation Campaign: A Rigorous Look At The Campaign’s Untruthful Claims. http://blogs.law.widener.edu/climate/2013/06/13/responding-to-the-anti-agenda-21-disinformation-campaign-a-rigorous-look-at-their-untruthful-claims/ June, 2013
Brown,The Anti-Agenda 21 Disinformation Campaign, Part 2 http://blogs.law.widener.edu/climate/2013/06/02/the-anti-agenda-21-disinformation-campaign-part-2/, June 2012
Brown,The Agenda 21 Disinformation Campaign in the United States: An Ethical Critique of an Attack on Sustainability http://blogs.law.widener.edu/climate/2013/05/30/the-agenda-21-disinformation-campaign-in-the-united-states-an-ethical-critique-of-an-attack-on-sustainabi May, 2014
Brown, Ethical Issues with Relying on Natural Gas as a Solution to Climate Change http://blogs.law.widener.edu/climate/2013/05/20/ethical-issues-with-relying-on-natural-gas-as-a-solution-to-climate-change/ May 2013
Brown, Why US States Have A Duty To Reduce Their Emissions to Their Fair Share of Safe Global Emissions: The Case of Pennsylvania,http://blogs.law.widener.edu/climate/2013/05/11/why-us-states-have-a-duty-to-reduce-their-emissions-to-their-fair-share-of-safe-global-emissions-the-case-of-pennsylvania/ May 2013
Brown, On the Extraordinary Urgency of Nations Responding To Climate Change on the Basis of Equity, http://blogs.law.widener.edu/climate/2013/05/09/on-the-extraordinary-urgency-of-nations-responding-to-climate-change-on-the-basis-of-equity/ May 2013
Brown, On The Practical Need To Examine Climate Change Policy Issues Through An Ethical Lens. http://blogs.law.widener.edu/climate/2013/03/06/on-the-practical-need-to-examine-climate-change-policy-issues-through-an-ethical-lens/ April, 2013

Brown, A video: Why Politicians May Not Rely On Their Own Uninformed Opinion On Climate Change Science, http://blogs.law.widener.edu/climate/2013/02/16/a-video-why-polititicians-may-not-rely-on-thier-own-unimformed-opinion-on-climate-change-science/ Feb. 2013
Brown,Why Politicians May Not Ethically Rely on Their Own Uninformed Opinion About Climate Science and 10 Questions That The Press Should Ask Politicians About Climate Science In Light of This Responsibility, http://blogs.law.widener.edu/climate/2013/02/12/why-politicians-may-not-ethically-rely-on-their-own-uninformed-opinion-about-climate-science-and-10-questions-that-the-press-should-ask-politicians-about-climate-science-in-light-of-this-responsibilit/ Feb 2013
Brown, A short video : Can The United States Justify Its Unwillingness to Reduce Its GHG Emissions on the Basis of US Economic Interest Alone?
Feb 2013,

Brown, The Climate Change Disinformation Campaign: What Kind Of Crime Against Humanity, Tort, Human Rights Violation, Malfeasance, Transgression, Villainy, Or Wrongdoing Is It? Part Two: Is The Disinformation Campaign a Human Rights Violation Or A Special Kind of Malfeasance, Transgression, Villainy, Or Wrongdoing ? http://blogs.law.widener.edu/climate/2013/02/04/the-climate-change-disinformation-campaign-what-kind-of-crime-against-humanity-tort-human-rights-violation-malfeasance-transgression-villainy-or-wrongdoing-is-it-part-two-is-the-disinformati/

Feb 2013
Brown,The Climate Change Disinformation Campaign: What Kind Of Crime Against Humanity, Tort, Human Rights Violation, Malfeasance, Transgression, Villainy, Or Wrongdoing Is It? Part Two: Is The Disinformation Campaign a Human Rights Violation Or A Special Kind of Malfeasance, Transgression, Villainy, Or Wrongdoing ? http://blogs.law.widener.edu/climate/2013/02/04/the-climate-change-disinformation-campaign-what-kind-of-crime-against-humanity-tort-human-rights-violation-malfeasance-transgression-villainy-or-wrongdoing-is-it-part-two-is-the-disinformati/
Feb 2013
Brown,The Climate Change Disinformation Campaign: What Kind Of Crime Against Humanity, Tort, Human Rights Violation, Malfeasance, Transgression, Villainy, Or Wrongdoing Is It? Part One: Is The Disinformation Campaign a Crime Against Humanity or A Civil Tort?
http://blogs.law.widener.edu/climate/2013/01/30/the-climate-change-disinformation-campaign-what-kind-of-crime-against-humanity-tort-human-rights-violation-malfeasance-transgression-villainy-or-wrongdoing-is-it-part-one-is-the-disinformati/
Jan 2013
Brown,What You Need To Know to Understand the Scale of the Climate Change Problem and The Continuing US Press Failure to Report on the Urgency of this Civilization Challenging Threathttp://blogs.law.widener.edu/climate/2013/01/22/the-continuing-us-press-failure-to-report-on-the-urgency-of-the-climate-change-threat/ Jan 2013-

Brown, 2012 Year In Review, International Climate Change Negotiations, American Bar Association, Subcommittee on Climate Change, Sustainable Development and Ecosystems
Brown, Qatar: Bumping Up Against Climate Change Limitations On Human Activities Makes the Ethical and Justice Issues Unavoidable http://blogs.law.widener.edu/climate/2012/12/14/qatar-bumping-up-against-climate-change-constraints-on-human-activities-makes-the-ethical-and-justice-issues-unavoidable/. Dec 2102
Brown, Qatar: The Waiting for the United States Continues http://blogs.law.widener.edu/climate/2012/12/03/qatar-the-waiting-for-the-united-states-continues/, Dec., 2012
Brown, A Video: Even Monkeys Would Get Climate Change Justice. Why Don’t Governments and the Press? http://blogs.law.widener.edu/climate/2012/11/25/a-video-even-monkeys-get-climate-change-justice-why-dont-governments-and-the-press/ Dec., 2012
Brown, Qatar: Questions That Governments Should Be Asked About Their Positions on Equity and Justice. http://blogs.law.widener.edu/climate/2012/11/24/qatar-questions-that-governments-should-be-asked-about-their-positions-on-equity-and-justice/ Nov., 2012
Brown, Qatar: Linking Increasing the Ambitiousness Of National Emissions Reductions Commitments To Equitable Responsibilities, http://blogs.law.widener.edu/climate/2012/11/19/qatar-linking-increasing-the-ambitiousness-of-national-emissions-reductions-commitments-to-equitable-responsibilities/ Nov., 2012
Brown, Qatar Climate Change Negotiations: An Open Letter To US President Obama From the World’s Poorest Nations., http://blogs.law.widener.edu/climate/2012/11/15/qatar-climate-change-negotiations-an-open-letter-to-us-president-obama-from-the-worlds-poorest-nations/, Nov., 2012
Brown, An Ethical Examination of How The US Press Has Covered Links Between Hurricane Sandy and Climate Change; http://blogs.law.widener.edu/climate/2012/11/12/an-ethical-examination-of-how-the-us-press-has-covered-links-between-hurricane-sandy-and-climate-change/, Nov., 2012

Brown, Will Hurricane Sandy Remedy The US Media’s Grave Failures To Adequately Cover Climate Change? http://blogs.law.widener.edu/climate/2012/11/07/will-hurricane-sandy-remedy-the-us-medias-grave-failures-to-adequately-cover-climate-change/. Nov., 2012
Brown, The Grave US Media Failure to Report On The Climate Change Disinformation Campaign. http://blogs.law.widener.edu/climate/2012/11/01/the-grave-us-media-failure-to-report-on-the-climate-change-disinformation-campaign/, Oct., 2012
Brown, The Grave US Media Failure to Communicate About The Consistent Barrier That The United States Has Been To Finding A Global Solution to Climate Change. http://blogs.law.widener.edu/climate/2012/10/31/the-grave-us-media-failure-to-communicate-about-the-consistent-barrier-that-the-united-states-has-been-to-finding-a-global-solution-to-climate-change/. Oct. 2012
Brown, The US Media’s Grave Failure To Communicate The Significance of Understanding Climate Change as A Civilization Challenging Ethical Issue. http://blogs.law.widener.edu/climate/2012/10/30/the-us-medias-grave-communication-failure-on-the-magnitude-of-ghg-emissions-reductions-necessary-to-prevent-dangerous-climate-change/, Oct. 2012
Brown, In Praise and Criticism of the PBS Frontline Program, Climate of Doubt http://blogs.law.widener.edu/climate/2012/10/24/in-praise-and-criticism-of-the-pbs-frontline-program-inside-the-climate-wars/, Oct., 2012
Brown. Five Grave Communications Failures of the US Media On Climate Change-The Failure To Communicate The Strength of The Scientific Consensus, http://blogs.law.widener.edu/climate/2012/10/20/five-grave-communications-failures-of-the-us-media-on-climate-change-the-failure-to-communicate-the-strength-of-the-scientific-consensus/, Oct., 2012
Brown, Five Grave Communications Failures of The US Media On Climate Change http://blogs.law.widener.edu/climate/2012/10/15/five-grave-communications-failures-of-the-us-media-on-climate-change/, Oct., 2012
Brown, An Ethical Analysis of Mitt Romney’s Climate Change Views-Part Two http://blogs.law.widener.edu/climate/2012/10/12/an-ethical-analysis-of-mitt-romneys-climate-change-views-part-two/, Oct., 2012
Brown, The Practical Importance For Policy Of Ignoring The Ethical Dimensions of Climate Change, http://blogs.law.widener.edu/climate/2012/10/07/the-practical-importance-for-climate-policy-of-ignoring-the-ethical-dimensions-of-climate-change/. Oct., 2012
Brown, How US Climate Change Law Must Be Reconciled With Existing International Law and Ethical Obligations, http://blogs.law.widener.edu/climate/2012/09/16/how-us-climate-change-law-must-be-reconciled-to-existing-international-law-and-ethical-obligations/. Sep., 2012
Brown, An Ethical Analysis Of US Presidential Candidate Mitt Romney’s Views On Climate Change. http://blogs.law.widener.edu/climate/2012/09/02/an-ethical-analysis-of-us-presidential-candidate-mitt-romneys-views-on-climate-change/. Sep., 2012
Brown, The Silence of US President Obama on Climate Change-A Serious Ethical Lapse? http://blogs.law.widener.edu/climate/2012/08/29/the-silence-of-us-president-obama-on-climate-change-a-serious-ethical-lapse/. Aug., 2012
Brown, Wind Power Ethics, http://blogs.law.widener.edu/climate/2012/08/27/wind-power-ethics/, Aug., 2012,
Brown, The Ethical Abhorrence of the Climate Change Disinformation Campaign, Part 3 http://blogs.law.widener.edu/climate/2012/08/16/the-ethical-abhorrence-of-the-climate-change-disinformation-campaign-part-3/. Aug., 2012
Brown, The Ethical Abhorrence of The Climate Change Disinformation Campaign, Part 2 http://blogs.law.widener.edu/climate/2012/08/12/the-ethical-abhorrence-of-the-climate-change-disinformation-campaign-part-2/, Aug., 2012
Brown, Why The Climate Change Disinformation Campaign Is So Ethically Abhorrent http://blogs.law.widener.edu/climate/2012/08/09/why-the-climate-change-disinformation-campaign-is-so-ethically-abhorrent/., Aug., 2012
Brown, Introduction to Climate Ethics, Video- Part Two, http://blogs.law.widener.edu/climate/2012/07/30/introduction-to-climate-ethics-video-part-two/, July, 2012
Brown, Introduction To The Ethics of Climate Change -Video Part One http://blogs.law.widener.edu/climate/2012/07/26/introduction-to-the-ethics-of-climate-change-video-part-one/, July, 2012
Brown, Why Climate Change Must Be Seen Essentially An Ethical Problem and What Practical Differences Follow From This. http://blogs.law.widener.edu/climate/2012/07/19/why-climate-change-must-be-seen-essentially-an-ethical-problem-and-what-practical-differences-follow-from-this/, July, 2012
Brown, The Ethics Of “Clean Coal” Propaganda.

http://blogs.law.widener.edu/climate/2012/05/27/the_ethics_of_clean_coal_propaganda/, April 2012
Brown, Is Higher Education Failing to Adequately Educate Civil Society About the Climate Change Disinformation Campaign? http://blogs.law.widener.edu/climate/2012/04/21/ /, April, 2012
Brown,. Irresponsible Skepticism: Lessons Learned From the Climate Disinformation Campaign, EthicsandClimate.org. http://blogs.law.widener.edu/climate/2012/02/17/responsible_skepticism_lessons_learned_from_the_climate_disinformation_campaign/, Feb., 2012
Brown, Ethical Analysis of Disinformation Campaign’s Tactics: (1) Think Tanks, (2) PR Campaigns, (3) Astroturf Groups, and (4) Cyber-Bullying Attacks. http://blogs.law.widener.edu/climate/2012/02/10/ethical_analysis_of_disinformation_campaigns_tactics_1_think_tanks_2_pr_campaigns_3_astroturf_groups/, Feb., 2012
Brown, Ethical Analysis of Disinformation Campaign's Tactics: (1) Reckless Disregard for the Truth, (2) Focusing On Unknowns While Ignoring Knowns, (3) Specious Claims of "Bad" Science, and (4) Front Groups, ClimateEthics. http://rockblogs.psu.edu/climate/2012/01/ethical-analysis-of-disinformation-campaigns-tactics-1-reckless-disregard-for-the-truth-2-focusing-o.html, Jan., 2012

Brown, Ethical Analysis of the Climate Change Disinformation Campaign: Introduction to A Series. Climate Ethics, ClimateEthics. http://rockblogs.psu.edu/climate/2012/01/ethical-analysis-of-the-climate-change-disinformation-campaign-introduction-to-a-series.html, Jan., 2012

Brown, Going Deeper On What Happened In Durban: An Ethical Critique of Durban Outcomes, ClimateEthics. http://rockblogs.psu.edu/climate/2011/12/going-deeper-on-what-happened-in-durban-an-ethical-critique-of-durban-outcomes.html, Dec.,2011
Brown, 2011 Year In Review, International Climate Change Negotiations, American Bar Association, Subcommittee on Climate Change, Sustainable Development and Ecosystems

Brown, An Ethical Analysis of the Climate Change Disinformation Campaign: Is This A New Kind of Assault on Humanity?, ClimateEthics, http://rockblogs.psu.edu/climate/2011/12/an-ethical-analysis-of-the-climate-change-disinformation-campaign-is-this-a-new-kind-of-assault-on-h.html, Dec, 2011

Brown, The Practical Importance of Seeing Climate Change as an Ethical Problem. ClimateEthics, http://rockblogs.psu.edu/climate/2011/10/the-practical-practical-consequences-of-seeing-climate-change-as-an-ethical-problem.html, Oct. 2011
Brown, Ten Practical Policy Consequences of Acknowledging That Climate Change Is An Ethical Problem, ClimateEthics, http://rockblogs.psu.edu/climate/, Aug, 2011,

Brown, US Signers Of US Climate Ethics Statement Wanted, http://rockblogs.psu.edu/climate/2011/06/us-singners-of-climate-ethics-statement-statement-wanted.html., Dec 2010

Brown, On Confusing Two Roles of Science and Their Relation to Ethics. http://rockblogs.psu.edu/climate/2011/06/on-cofusing-two-roles-of-science-and-thier-relation-to-ethics.html, Apr, 2011,

Brown, On Confusing Two Roles of Science and Their Relation to Ethics., http://rockblogs.psu.edu/climate/2011/06/on-cofusing-two-roles-of-science-and-thier-relation-to-ethics.html, June, 2011
Brown, Why Ethics Requires Acknowledging Links Between Tornadoes and Climate Change Despite Scientific Uncertainty. http://rockblogs.psu.edu/climate/2011/05/why-ethics-requires-acknowledging-links-between-tornadoes-and-climate-change-despite-scientific-unce.html, May 2011

Brown The US Academy of Sciences' Reports On Climate Change and The US Moral Climate Change Failure. http://rockblogs.psu.edu/climate/2011/05/praise-and-ethical-criticism-of-the-united-states-academy-of-sciences-reports-on-climate-change.html. May 2011
Brown, Ethical Issues Entailed By Economic Arguments Against Climate Change Policies. http://rockblogs.psu.edu/climate/2011/03/ethical-issues-entailed-by-economic-arguments-against-climate-change-policies.html, Mar, 2011

Brown,New York Times Krugman Claims That US Congressional Hearings Are A Moral Failure: The US Congress and The Ethics of Willful Ignorance. http://rockblogs.psu.edu/climate/2011/04/new-york-times-krugman-claims-that-us-congressional-hearings-are-a-moral-failure-the-us-congress-and.html. April, 2011
Brown, The Practical Significance of US Congressman Waxman's Acknowledgement That Climate Change Is A Moral Issue, http://rockblogs.psu.edu/climate/2011/03/the-practical-significance-of-us-congressman-waxmans-achnowledgement-that-climate-change-is-a-moral.html. Mar, 2011

Brown, The World Waits In Vain For US Ethical Climate Change Leadership As the World Warms. http://rockblogs.psu.edu/climate/2011/02/the-world-waits-in-vain-for-us-ethical-climate-change-leadership.html, Feb 2011

Brown, 2010 Year In Review, International Climate Change Negotiations, American Bar Association, Subcommittee on Climate Change, Sustainable Development and Ecosystems

Brown, An Ethical Analysis of the Cancun Climate Negotiations Outcom http://rockblogs.psu.edu/climate/2010/12/an-ethical-analysis-of-the-cancun-climate-negotiations-outcome.html Dec 2010

Brown, The Ethics of Carbon Cap and Trade Continued: Going Deeper On Our Original Analysis http://rockblogs.psu.edu/climate/2010/11/the-ethics-of-carbon-cap-and-trade-continued-going-deeper-on-our-original-analysis.html, Nov. 2010

Brown, A New Kind of Crime Against Humanity?: The Fossil Fuel Industry's Disinformation Campaign On Climate Change http://rockblogs.psu.edu/climate/2010/10/a-new-kind-of-vicious-crime-against-humanity-the-fossil-fuel-industrys-disinformation-campaign-on-cl.html, Oct 2010

Brown, Ethical Problems With Cost Arguments Made In Opposition to Climate Change Policies: The Failure To Value The Harms That Will Be Caused by Doing Nothing. http://rockblogs.psu.edu/climate/2010/10/ethical-problems-with-cost-arguments-made-in-opposition-to-climate-change-policies-the-failure-to-id.html, Nov, 2010,

Brown, Ethical Problems With Cost Arguments Against Climate Change Policies: Increased Costs May Not Justify Human Rights Violations, ClimateEthics,
http://rockblogs.psu.edu/climate/2010/09/ethical-problems-with-cost-arguments-against-climate-change-policies-increased-costs-may-not-justify.html, Sept, 2010.

Brown, Are Fossil Fuel Industry Commercials Encouraging Americans to Engage In Unethical Climate Change Causing Behavior? ClimateEthics, http://rockblogs.psu.edu/climate/2010/09/do-current-fossil-fuel-industry-commercials-encourage-americans-to-engage-in-unethical-behavior-on-c.html. Sept,2010,

Brown, Ethical Problems With Cost Arguments Against Climate Change Policies: The Failure To Recognize Duties To Non-citizens, ClimateEthics, http://rockblogs.psu.edu/climate/2010/08/ethical-problems-may-the-nations-rely-on-excessive-costs-to-it-as-justification-for-non-action-on-cl.html. August, 2010
Brown, On The Moral Imperatives Of Speaking Publicly About the Ethical Dimensions of Climate Change-And How It Must Be Done, http://ckblogs.psu.edu/climate/2010/08/on-the-moral-imperatives-of-speaking-publicly-about-the-ethical-dimensions-of-climate-change-and-how.html , August, 2010
Brown, Are Ethical Arguments for Climate Change Action Weaker Than Self-Interest Based Arguments? Why Taking Ethical Arguments Off the Table Is Like A Soccer Team Unilaterally Taking The Goalie Out of the Net. ClimateEthics, http://rockblogs.psu.edu/climate/2010/08/are-ethical-arguments-for-climate-change-action-weaker-than-self-interest-based-arguments-why-taking.html. August, 2010
Brown, The Worst Ethical Scandal In the US Congress: Climate Change?, ClimateEthics, http://rockblogs.psu.edu/climate/2010/08/the-worst-ethical-scandal-in-the-us-congress-climate-change.html, August, 2010
 Brown, What Needs To Be Done To Assure That Ethical Principles Guide Climate Change Policy Making: A Look At The Bridge at The End OF The World, ClimateEthics, http://rockblogs.psu.edu/climate/2010/08/what-needs-to-be-done-to-assure-that-ethical-principles-guide-climate-change-policy-making-a-look-at.html, August, 2010

Brown, Have We Been Asking the Wrong Questions About Climate Change Science? Why Strong Climate Change Ethical Duties Exist Before Scientific Uncertainties are Resolved., ClimateEthics, http://rockblogs.psu.edu/climate/2010/07/have-we-been-asking-the-wrong-questions-about-climate-change-science-why-strong-climate-change-ethic.html. July, 2010.
Brown, Stopping the Worst Environmental Disaster?: An Ethical and Scientific Comparison of the Gulf Oil Spill and Climate Change, ClimateEthics, . http://rockblogs.psu.edu/climate/2010/06/stopping-the-worst-environmental-disaster-an-ethical-and-scientific-comparison-of-the-gulf-oil-spill.html, June, 2010,
Brown, Ethical Issues Raised By Carbon Trading, ClimateEthics, http://rockblogs.psu.edu/climate/2010/06/ethical-issues-raised-by-carbon-cap-and-trade-regimes.html. June, 2010.

Brown, Twenty Ethical Questions that the US Press Should Ask Opponents of Climate Change Policies. http://rockblogs.psu.edu/climate/2010/02/twenty-ethical-questions-that-the-us-press-should-ask-opponents-of-climate-change-policies.html. February, 2010.
Brown, Ten Reasons Why Examining Climate Change Policy Controversies Through an Ethical Lens Is A Practical Imperative. ClimateEthics, http://rockblogs.psu.edu/climate/2010/02/ten-reasons-why-examining-climate-change-policy-controversies-through-an-ethical-lens-is-a-practical-imperative. February, 2010.

Brown, A Comprehensive Ethical Analysis of the Copenhagen Accord. ClimateEthics, http://climateethics.org/?p=343. January, 2010.

Brown, Two Climate Change Matters Move To Center Stage In Copenhagen With Profound Implications for Developed Nations: Ethics and Adaptation. ClimateEthics, http://climateethics.org/?p=331, December, 2010
Brown. The Collaborative Program on the Ethical Dimensions of Climate Change Issues Report to Press at COP-15, http://climateethics.org/?p=320, November 2010,

Brown, ClimateEthics.org Identifies Ethical Issues Entailed by Copenhagen Negotiations, ClimateEthics, http://climateethics.org/?p=314. November, 2009.

Brown, Ethical Obligations of States, Regional and Local Governments, Organizations, Businesses, and Individuals to Reduce Greenhouse Gas Emissions. ClimateEthics, http://climateethics.org/?p=309. November 2009
Brown, Contraction & Convergence and Greenhouse Development Rights: A Critical Comparison Between Two Salient Climate-Ethical Concepts, ClimateEthics, http://climateethics.org/?p=291, October 2009
Brown, Conceptualizations of Justice in Climate Policy: A Summary of a Paper by Sonja Klinsky and Hadi Dowlatabadi, ClimateEthics, http://climateethics.org/?p=263, October. 2009

Brown, Summary of A Perfect Moral Storm: Climate Change, Intergenerational Ethics and the Problem of Moral Corruption, A Paper By Stephan Gardiner. ClimateEthics, http://climateethics.org/?p=280. September, 2009

Brown, Strong Scottish Moral Leadership On Climate Change Compared To The Absence Of Any Acknowledged Ethical Duty In The US Debate. ClimateEthics, http://climateethics.org/?p=214, August, 2009

Brown, Ethical Issues Raised By US Blue Dog Democratic Senators’ Opposition to Climate Legislation – When May a Nation Make Domestic GHG Reduction Commitments Contingent on Other Nations’ Actions. ClimateEthics, http://climateethics.org/?p=214. August, 2009
Brown, The Crucial Missing Element in Media Coverage of the US Climate Change Debate: the Ethical Duty to Reduce GHG Emissions. ClimateEthics, http://climateethics.org/?p=138. August, 2009
Brown, Contraction & Convergence – a Framework for Ethically Closing the Mitigation Implementation Gap. ClimateEthics, http://climateethics.org/?p=66. June, 2009

Brown, Understanding Climate Change Ethics as a Subset of Global Ethics. ClimateEthics, http://climateethics.org/?p=133, June, 2009.

Brown, Ethical Problems With Some of Obama Team’s Approach to Climate Change?, in ClimateEthics, http://climateethics.org/?p=66/ 2009.June 2009
Brown , Minimum Ethical Criteria For All Post-Kyoto Regime Proposals: What Does Ethics Require of A Copenhagen Outcome, in ClimateEthics, http://climateethics.org/?p=50 /2008.
Brown, Collaborative Program on Ethical Dimensions of Climate Change Calls for Ethical Leadership in Poznan, Poland Climate Change Negotiations, ClimateEthics, http://climateethics.org/?p=49/ 2008.

Brown, The Ethics of Allocating Public Research Funds for Carbon Capture and Storage, in ClimateEthics, http://climateethics.org/?p=48, October 2008.
Brown, Ethical Issues Raised by Waiting for Geological Carbon Storage, in ClimateEthics, http://climateethics.org/?p=46/2008.
Brown, Ethical Principles Governing the Basic Foundations on Climate Change Policies, in ClimateEthics, http://climateethics.org/?p=40/2008.

Brown, The Significance of Understanding Inadequate National Climate Change Programs as Human Rights Violations, in ClimateEthics. http://climateethics.org/?p=39/ 2008.

Brown. Ethical Issues Entailed by Geologic Carbon Sequestration, in ClimateEthics, http://climateethics.org/?p=38,/2008.
Brown, The Ethical Duty to Reduce Greenhouse Gas Emissions in the Face of Scientific Uncertainty, in ClimateEthics, http://climateethics.org/?p=35/2008.
Brown, Local and Regional Governments’ Ethical Responsibility to Reduce Greenhouse Gas Emissions: the Case of Pennsylvania. in ClimateEthics, http://climateethics.org/?p=34/2008.
Brown, Dernbach, Averill, Hogenheus, Rosales, Muller, Dernbach, Ethical Issues in the Work of the Intergovernmental Panel on Climate Change in ClimateEthics, http://climateethics.org/2008.
Brown, Climate Ethics in Bali: The Urgency of Seeing Climate Change as An Ethical And Justice Concern in Climateethics, http://climateethics.org/2008.
Brown, The Stern Report Acknowledges Certain Ethical Issues Raised By Standard Economic Analyses of Climate Change, in ClimateEthics, http://climateethics.org/2008
Brown, Nations Must Follow Ethics In Climate Negotiations, in ClimateEthics. Climateethics, http://climateethics.org/2008.
Miguez, Muyelrt, Brown, Equity Issues That Arise in the IPCC Scientific and Socioeconomic Review Process in Climateethics, http://climateethics.org/2008.

Muylaert de Araujo. Pinguelli Rosa, Brown, Ethical Issues Raised By Geo-Engineering Proposals, An Initial Anaylsis in Climateethics. http://climateethics.org/2008.
Brown, Tuana, Averill, Baer, Born, Brandao, Frodeman, Hogenhuis, Heyd, Lemons, McKinstry, Lutes, Mueller, Miquez, Munasinghe, Muylaert, Nobre, Ott, Pavola, Pires de Campos, Rosa, Rosales, Rose, Wells, Westra, White Paper on the Ethical Dimensions of Climate Change, Rock Ethics Institute, Penn State University, http://rockethics.psu.edu/climate/whitepaper-intro.htm., 2007.
Brown, Making the United Nations Commission On Sustainable Development Work, Earth Negotiations Bulletin, April 1998.

Brown, Emerging Global Environmental Problems, United States Environmental Protection Agency, 1997.

Brown, The Need to Integrate Ethical Discourse Into Risk Assessment, EPA Conference Proceedings on Values and Risk Assessment, Washington, D.C. August, 1994 .
Brown, The Role of The States In Implementing the United Nations Program on Sustainable Development, Agenda 21, Proceedings of the American Bar Association Conference on the United States Implementation of Agenda 21, Washington, D.C.,.June 1994.

Brown, The Need to Integrate Ethical Discourse Into Science, Economics, and Law, Paper Presented at the United Nations Conference on the Ethical Dimensions of Agenda 21, The United Nations, New York, New York, January 1994.
Brown, What Is Wrong With the 1990 National Contingency Plan, Environmental Law Reporter, Environmental Law Institute, Vol 20, No. 9,10371-10376, Sept, 1990.

· Audio-Visual Materials

Brown, Sustainable Development in the United States, VCR Tape presented at Penn State University Conference on Sustainable Development, Produced by the United States Environmental Protection Agency, 1995.

Brown, The Ethical Dimensions of Sustainable Development, VCR Tape presented at the United Nations Conference on the Ethical Dimensions of Climate Change, United Nations, New York, 1994.

Brown, an audiocassette tape, Practice Before the Environmental Hearing Board, Pennsylvania Bar Institute, 1985.
· Manuscripts in Progress
· Peer Review Journal Articles.
Brown, Becker, and Lemons, Special Issue On Integrating Development and Climate Change Ethics, This special volume will be published by Ethics, Place, and Environment Journal as a special issue in 2011/2012. The special issue will be published from papers submitted to a conference organized by Donald Brown at Penn State in April 2010.
· Papers, Lectures, Presented At Professional Meetings, Seminars, at Public Lectures

2012. Organizer and Presenter, Questions That Governments Should Be Asked About Their Positions on Climate Change Justice and Equity, 17th Conference of the Parties Under the United Nations Framework Convention on Climate Change, Doha, Qatar
2012, Presentation, Understanding Why The Ethical Dimensions of Climate Change Is Practically Important For Climate Change Policy, IUCN International Congress, Jeju, South Korea,
2012, Presentation, Reconciling US Climate Change Law With the Emerging International Climate Regime, Federal Bar Association Annual Meeting, San Francisco California,
2012, Presentation, Applying Ethics to Climate Change Policy, Conference on Ethics and Economics of Climate Change, Camp Reiensehlen, Germany, Organized by Leuphana Universitaet Lueneburg, Germany,
2012, Presentation, Lessons Learned From The Climate Change Disinformation Campaign, LaRochelle, France, Conference of the Ecological Integrity Group,
2012, Public Lecture, The Climate Change Disinformation Campaign, St Lawrence University

2011, Keynote Speaker, The Practical Importance Of Ethics for Climate Change Policy, First Chinese International Conference on Climate Change Ethics and Policy, Nanjing University of Information Science and Technology, Nanjing, China

2011, Public Lecture, The Practical Importance of Integrating Ethics Into Climate Change Policy Formation, Goucher College
2011, Convener and Presenter, An Ethical Analysis of the Climate Change Disinformation Campaign, Is This Some New Kind of Crime Against Humanity, A Program at the United Nations Framework Convention on Climate Change, 16th Conference of the Parties, Durban South Africa
2011, Presenter, The Need to Teach Environmental Engineers, Scientists, and Economists To Spot Ethical Questions In Their Undergraduate Education, AAAE. Conference, Freemantle Australia,
2011, Presenter, Integrating Ethics Into The Teaching of Environmental Science, University of West Sydney, Australia

2011, Presenter, Workshop Convener, The Need to Integrate Ethics Training Into Environmental Studies Programs, Northeast Environmental Studies Conference, Bard College
2011, Presenter, The Ethical Obligations of Sub-National Governments, Organizations, Businesses, and Individuals, Conference on Global Ecological Integrity, St Charles College, Prague, Czech Republic
2011, Convener and Presenter, What Happened at the Cancun UNFCCC Climate Change Conference, American Bar Association, Webinar

2011, Presenter, What Happened at Cancun?, Penn State Program on Climate Change,
2010, Presenter, The Links Between Ethics and Corruption in the Climate Regime, Anti-Corruption Conference, Organized By the Environmental Defense Fund. Bangkok, Thailand.

2011. Presenter, The Ethical Dimensions of Climate Change, Program On A Global Biosphere Ethic, Jordan Reloto, Amman, Jordan
2010, Presenter, The Importance on Integrating Ethics Into Climate Change Negotiations, UNESCO Conference on Climate Change Ethics, Monaco

2010, Presenter, Ethical Issues Entailed By The Negotiation Agenda of The Conference of the Parties to The United Nations Framework Convention on Climate Change, Cancun Mexico.

2010, Presenter, Why Integrating Ethics Into International Climate Change Negotiations is Practically Important. United Nations, New York
2010, Presenter. The Ethical Dimensions of Climate Change, Conference on Protecting the Indian Dunes organized by the Center for Humans and Nature, the International Union for the Conservation of Nature, the Chicago Field Museum, and the The Chicago Zoo.
2010. Conference Convener, Lead Organizer, International Conference on Integrating Environment and Development, held at Penn State in April 2010, also presenter on Need for an Applied Environmental Ethics. This conference included presentations by 40 presenters from around the world.

2010, Public Lecture, Fordham University, Climate Change Ethics

2010, Presentation on Ethics of Deforestation and Climate Change, Conference of the American Bar Association,. Columbia University, New York City

2010, Co-organizer, presenter on Penn State conference, Stewardship and Sacrifice, Looking at the Ethical and Moral Dimensions of Climate Change and Pennsylvania the faiths community in Pennsylvania. Presentation was on The Ethical and Moral Dimensions of Climate Change

2010, Presenter at conference on Ethical Dimensions of What Happened in Copenhagen Climate Change Negotiations, Organized by the Global Ecological Integrity Project, Vancouver, Canada

2010, Presenter and .Steering Committee Member, Conference on Ethical Dimensions of Climate Change Organized by the UNESCO (United Nations Educational, Scientific, and Cultural Organization, Paris, France.
2010, Presenter at Conference on Developing am Ethical Code for Biodiversity, organized by IUCN and the Center of Humans, and Nature, Paris, France.
2009, Presenter and organizer, Program on Ethical Dimensions of Climate Change during international climate change negotiations, 15th Conference of Parties, United Nations Framework Convention on Climate Change, Copenhagen. Denmark
2009, Lecture on Ethics of Sustainable Development, University of Missouri
2009, Presenter, Major Ethical Issues Raised by Climate Change, Conference on Ethics of Climate Change, University of Delaware.

2009, Presenter. Ethics, Science, and Think Tanks, Conference on Ecological Diversity, Organized by the Ecological Integrity Group, Florence, Italy,

2009, Invited Speaker, Scottish Parliament, Ethical Dimensions of Climate Change, Endinboro, Scotland,
2009, Presentation, Climate Change Ethical Issues, United Nations Commission on Sustainable Development, United Nations, New York City.
2009, Lecture, Ethical Dimensions of Climate Change, Training Program to Management, Saudi Aramco, Washington, DC.
2009, Keynote Speaker, On the Ethical Dimensions of Climate Change, Organized by the Korean Association for UNESCO, Seoul, South Korea
2008, Convener and Lecture, Seminar and Side Event, Ethical Dimensions of Climate Change, Conference of the Parties, United Nations Framework Convention of Climate Change, Poznan, Poland.
2008. Lecture, Science and Ethics, University of Montana, Missoula.
2008, Guest Speaker, The Ethical Dimensions of Climate Change, Aspen Institute, Queensland, Maryland.

2008, Public Lecture, The Ethical Dimensions of Climate Change, Lebanon Valley College, Annville, Pennsylvania.
2008, Public Lecture, The Role of Local Governments in Solving Climate Change, Conference of Municipal Supervisors, Hershey Pennsylvania.
2008, Presentation, Ethical Issues Raised by the Work of the Intergovernmental Panel on Climate Change, Conference on Ecological Integrity, Humboldt, University, Berlin, Germany.

2008, Presentation, Ethical Questions Raised by Carbon, Capture, and Storage, at Conference on Carbon Capture and Storage, Sponsored by Petrobras, and the Federal University of Rio De Janeiro. Salvador, Brazil.
2008, Presentation, Major Climate Change Ethical Issues, United Nations Commission on Sustainable Development, United Nations, New York City.
2008, Lecture, Ethical Dimensions of Climate Change, Training Program to Management, Saudi Aramco, Washington, DC.
2008, Keynote Speaker, Ethical Dimensions of Climate Change, Program, Focus the Nation, Responding to Climate Change, Syracuse University.
2007, Public Lecture, Ethical Dimensions of Climate Change, Bucknell University.
2007, Lecture, Ethical Dimensions of Climate Change, Lafayette University.

2007, Lecture, Ethical Dimensions of Climate Change, Allegheny College.
2007, Public Lecture, Ethical Dimensions of Climate Change, University of Montana, Missoula,Montana.
2007, Lecture, Ethical Dimensions of Climate Change, Temple University.
2007, Presentation and Convener of Program on the Ethical Dimensions of Climate Change, Side-event, 13th Conference of the Parties, United Nations Framework Convention on Climate Change, Bali Indonesia, Presentation Topic, Ethical Issues Raised By The Work of the Intergovernmental Panel on Climate Change.
2007, Presentation and Convener of Workshop on the Ethical Issues Raised by Geologic Carbon Sequestration, Rio de Janeiro, Brazil, Topic, Ethical Issues Raised by Geologic Carbon Sequestration.

2007, Keynote Address, Ethical Dimensions of Climate Change, Program on Bioethics, Irish Association of Bioethics, Dublin Ireland.

2007, Presentation, Ethical Dimensions of Climate Change, Special Session of the United Nations on Climate Change, Side Event on the Ethical Dimensions of Climate Change, New York, New York.
2007, Presentation, Human Rights and Climate Change, Ecological Integrity Group, Halifax, Nova Scotia, Canada.

2007, Speaker, Climate Change Ethics and Development Ethics. Program on the Ethical Dimensions of Environment and Development, Oslo, Norway.
2007, Presentation, Why Climate Change Is A Moral Issue, United Nations, Commission on Sustainable Development, United Nations. New York, New York.

2006, Presentation and Convener of Program on the Ethical Dimensions of Climate Change, Side-event, 12th Conference of the Parties, United Nations Framework Convention on Climate Change, Nairobi, Kenya., Presentation Topic, Major Ethical Issues that International Community Must Face on Climate Change.
2006, Keynote speech, Links Between Climate Change Ethics and Development Ethics, Development Ethics Conference, Oslo University, Oslo, Norway.

2006, Keynote speech, Program on Development Ethics and Human Rights, Nordic Development Association, Oslo, Norway. Topic: What Development Ethics Has to Learn from Climate Change Ethics.
2006, Presentation as Lead Author, Global Ecological Outlook, United Nations Environment Program, Montevideo, Uruguay.

2006, Convener and Presenter of meeting of the Collaborative Program on the Ethical Dimensions on Climate Change, Rio de Janeiro, Brazil, Presentation Topic, White Paper On the Ethical Dimensions of Climate Change.
2006, Lecture, Ethics and Climate Change, Global Ecological Integrity Project, Samos, Greece.
2006, Presenter and Lead Author, Workshop on The Global Ecological Outlook, United Nations Environment Program, Nairobi, Kenya.
2006, Presenter and Lead Author, Global Ecological Outlook, United Nations Environment Program, Utrecht, Netherlands.
2005, Convener and presenter, meeting of the Collaborative Program on the Ethical Dimensions on Climate Change, 11th Conference of the Parties, United Nations Framework Convention on Climate Change, Montreal Canada, Presentation Topic, Climate Ethics and the Buenos Aires Declaration.
2005, Presentation, The Need for an Applied Environmental Ethics, Global Ecological Integrity Project, Venice, Italy.

2005, Presenter, Ethical Dimensions of Climate Change, Open Meeting on Global Environmental Change, Bonn Germany.

2005, Public Lecture, Ethics and Climate Change. University of Minnesota.
2005, Public Debate, Is Climate Change An Ethical Question? St Olaff’s College, Minnesota.
2005, Public Lecture, Ethics and Climate Change, Drexel University.
2005, Guest Lecture, Ethics and Climate Change. Dickinson College.

2005, Convener and Presenter, meeting of the Collaborative Program on the Ethical Dimensions on Climate Change, Subsidiary Body on Science and Technology, United Nations Framework Convention on Climate Change, Bonn Germany, topic, Ethics and Climate Change.
2004, Convener and Presenter, meeting of the Collaborative Program on the Ethical Dimensions on Climate Change, 10th Conference of the Parties, United Nations Framework Convention on Climate Change, Buenos Aires, Argentina, Topic: Buenos Aires Declaration on Climate Change.

2004, Lecture, Ethical Dimensions of Climate Change, Center for Applied Ethics, University of Cardiff, on the Ethics of Global Warming, Cardiff, Wales, United Kingdom.

2004, Presentation, Ethics and Environmental Policy, Global Integrity Ecological Project, Montreal, Canada.

2004, Lecture, American Heat, Ethical Dimensions of Climate Change, Penn State University. Penn State University.
2004, Public Lecture, Ethics and Climate Change., University of Pennsylvania
2004, Public Debate. Is Climate Change Science Real? Duquesne University School of Law.
2004, Lecture, Ethics and Climate Change, Bucknell University.
2004, Lecture, Ethics and Climate Change, Mercyhurst College.
2004, Lecture, Sustainable Development and Ethics, Slippery Rock University.

2004, Lecture, Ethics and Climate Change, University of Aberdeen, Scotland
2004, Lecture, Ethics and Climate Change, University of Cardiff, Wales
2004, Presenter, Protection of Biodiversity of Global Significance in Arid in Semi-Arid Lands, Third World Academy of Sciences on, Trieste, Italy. Topic, What Is the Connection Between Ethics and Environmental Science?
2004, Presenter, Ethics and Climate Change, Program on Ethical Dimensions of Climate Change, University of Aberdeen, Aberdeen, Scotland ,United Kingdom.
2004, Presenter, Ethics and Biodiversity, Earth Charter Project and the Global Ecological Integrity Project, Urbino, Italy.

2003, Presenter and Advisor, Third World Academy of Sciences on Protection of Biodiversity of Global Significance in Arid in Semi-Arid Lands, Ribat, Morocco, Topic, Institutional Issues In The Protection of Biodiversity.

2003, Guest Lecture, Climate Change Ethics, Gettysburg College.
2003, Public Lecture, Ethics and Climate Change. Duquesne University School of Law.
2003, Public Lecture, Ethics and Climate Change, Franklin and Marshall College.
2003, Guest Lecture, Ethics and Climate Change, Wilson College.

2002, Presenter and Advisor to the Third World Academy of Sciences on Protection of Biodiversity of Global Significance in Arid in Semi-Arid Lands, Cairo, Egypt, Topic, Biodiversity and Law.
2002, Public Lecture, Sustainable Development and Ethics, Michigan State University.
2002, Lecture, Ethics and Climate Change, Program on Ethics and Environmental Policy, Harvard University.
2002, Guest lecture, Ethics and Climate Change, Dickinson College.
2002, Lecture, Ethics and Sustainable Development, Slippery Rock University.
2002, Guest Lecture, Meaning of Sustainable Development, Wilson College.
2002, Presenter, Making Sustainability Work. United Nations World Summit on Sustainable Development, Johannesburg, South Africa., NGO Forum

2002, Presenter, Using the Earth Charter to Create International Norms on Sustainable Development, Conference , Earth Charter Project, Urbino, Italy.
2002, Presenter and Advisor. Third World Academy of Sciences on Protection Biodiversity of Global Significance in Arid in Semi-Arid Lands, Santiago, Chile, Topic, Integrated Scientific and Ethical Issues About Protecting Biodiversity in Dry Lands
2001, Presenter, Ethical Dimensions of Global Warming, Potsdam Institute, Berlin, Germany.
2001, Guest Lecture, Science, Ethics, and Climate Change, Wilson College
2001, Presenter, The Role of US States in Climate Change, Program Sponsored by the European Union and the Rockefeller Foundation, the Hague, Netherlands.

2001, Presenter, Advisor the Third World Academy of Sciences, Protection Biodiversity of Global Significance in Arid in Semi-Arid Lands, Ulaanbatar, Mongolia. Topic, Regulatory Needs to Protect Biodiversity.
2001, Convener and Presenter, Workshop on sustainable development at the state and provincial level, United Nations Commission on Sustainable Development, United Nations, New York. Topic, The Importance of State and Local Governments in Making Sustainable Government Work.
2001, Presenter and Advisor, Third World Academy of Sciences on Protection of Biodiversity of Global Significance in Arid in Semi-Arid Lands, Trieste, Italy, Topic, Ethical Dimensions of Scientific Uncertainty.

2000, Respondent and Presenter, Harvard University Program of the American Academy of Arts and Sciences on Global Environmental Issues. Values, and Religion, Presentation Topic, Emerging Global Environmental Issues and Ethics, also responded to E.O. Wilson’s “Concillience,”

2000, Advisor and Presenter. International Workshop on Protecting China’s Forests organized by the Chinese Academy of Sciences, Chendu, Sichuan Province, China, Topic Ethics and Forest Protection.
2000, Presenter, Ethical Issues that Arise In Sustainable Development, Global Ecological Integrity Project, San Jose, Costa Rica.
2000, Convener and Presenter, Workshop on sustainable development at the state and provincial level, United Nations Commission on Sustainable Development, United Nations, New York., Topic, Role of US States on Sustainable Development.
2000, Represented and Presented for Pennsylvania at the United Nations Framework Convention on Climate, Change, 6th Conference of the Parties, the Hague, Netherlands, Topic, Role of United States in Climate Change
1999, Presenter, NATO advanced scientific workshop on “Environmental Problems In Eastern Europe,” organized by the Global Ecological Integrity Project, Budapest, Hungary, Topic, The Need to Integrate Environmental Science, Ethics, and Law.
1999, Convener and Presenter, Workshop on sustainable development at the state and provincial level, United Nations Commission on Sustainable Development, United Nations, New York, Topic, What Can States and Local Government Do That Nations Can’t.
1996, Presenter, Lecture on Ethics and Environmental Science, Program on Religion and the Environment Harvard University
1994, Presenter, The Need Of Governments to Understand Environmental Ethics, Conference on Ethics In Government organized by the Swedish Government, Stockholm, Sweden.
1994, Convener and Presenter. Conference sponsored by the World Bank and the United States Environmental Protection Agency on the Ethical Dimensions of the United Nations Program on Environment and Development, United Nations, New York, Topic, Sustainable Development Ethics.
1994, Presenter and Advisor the Global Ecological Integrity Project, Cortona, Italy. Topic, Science, Economic, Law, and Ethics.
1993, Presenter and Advisor , Global Ecological Integrity Project Cortona, Italy, Topic, Ethics Hidden in Environmental Science.

1992, Presenter and Represented Pennsylvania at the United Nations Summit on Environment and Development, Rio de Janeiro, Brazil.Topic, Ethical Issues Raised by Sustainable Development

1992, Presenter, Ethics, Science, and Regulation, Program on Global Environmental Ethics organized by the Society on Bioethics, Budapest, Hungary.

1988, Guest Lecture, Science and Law, University of Pennsylvania.
1987, Guest Lecture, Science, Law, and Risk Assessment, University of Pittsburgh School of Law.

· Outreach Activities Using Expertise.

2000 to 2010: Director, Pennsylvania Environmental Resource Consortium an organization comprised of 56 colleges and universities and the Pennsylvania Departments of Environmental Protection and Conservation and Natural Resources. As of August, 2010, I have moved to become the Liaison to Government Institutions for PERC and am no longer the Director. This change was made to give me more time to focus on other Penn State responsibilities.
1995 to 1998, Program Manager, United Nations Organizations, United States Environmental Protection Agency, Office of International Environmental Policy. In this position, acted as liaison between the United States Environmental Protection Agency and the United Nations on issues before the United Nations Environment Program, the United Nations Development Program and the United Nations Commission on Sustainable Development. In this capacity, also represented the United States on six United States delegations to the United Nations negotiating sustainable development, biodiversity, and climate change issues.

1994, Drafter of New International Law, The Earth Charter, Invited along with 40 others by Mikhail Gorbachev and United Nations Under Secretary General, Maurice Strong to draft the Earth Charter, The Hague, Netherlands.
· Funded Projects
2009, $20,000 Grant to Run Conference at Penn State, Integrating Development and Climate Change Ethics, World Wide University Network,

2008, $50,000 Grant to Integrate Ethics Into Undergraduate Teaching Of Environmental Science and Economics at Penn State, Spencer and Teagle Foundation.

2006, $25, 000 Grant to Run Program Ethical Dimensions of Climate Change in Rio De Janeiro, Conference of the Collaborative Program on the Ethical Dimensions of Climate Change, Rock Ethics Institute, Penn State University, Funding Source-Ford Foundation

2005, Program to Promote Greenhouse Gas Inventories and Strategies in Higher Education in Pennsylvania. A $5,000 grant secured by Mr. Brown as the director of the Pennsylvania Environmental Resource Consortium to investigators from Wilson College and Penn State University. Funding source- the Sustainable Energy Fund of Central and Eastern Pennsylvania.
2004. Grant on Integrating Ethics Into Environmental Sciences. A $100,000 grant to integrate ethics into environmental science courses at the graduate level to Penn State University, Funding source, National Science Foundation. Principle Investigator, Dr. Nancy Tuana, Penn State University,. Mr. Brown is an investigator under the grant
2004, Program on the Ethical Dimensions of Climate Change. Project Convener, Side Event and two day collaborative conference, under the umbrella of the Collaborative Program on the Ethical Dimensions of Climate Change, Rock Ethics Institute, Penn State University, December 2004, Conference of the Parties, United Nations Convention on Climate Change, Buenos Aires, Argentina, Funding Source-Rockefeller Brothers Fund. Mr. Brown was project director
2003, Grant for Seed Money to Develop Energy Programs in the Pennsylvania Consortium for Interdisciplinary Environmental Policy. A $30, 000 grant secured by Mr. Brown as Director of the Pennsylvania Environmental Resource Consortium to hire investigators from Wilson College and Penn State University to put together plans and proposals on energy issues. Funding source-the Pennsylvania Department of Environmental Protection. Lead Investigator. Ed Wells, Wilson College

2002, Grant for A Regional Assessment of the Environmental Impacts of Growth on the Pennypack Watershed in Eastern Pennsylvania. A $300,000 grant secured by Mr Brown as director of Pennsylvania Consortium for Interdisciplinary Policy by the PCIEP director to investigators from Temple University and four other PCIEP schools. Funding source, the Pennsylvania Department of Environmental Protection in 2002.
2001, Grant to Prepare a Report on Moving Pennsylvania Toward A Sustainable Future. An $83,000 grant secured by Mr. Brown from the Pennsylvania Consortium for Interdisciplinary Policy by the PCIEP director to investigators from Temple University and four other PCIEP schools. Funding source- the Pennsylvania Department of Environmental Protection in 2001.
2000, A Grant for a Greenhouse Gas Inventory for Pennsylvania. An $85,000 grant secured by Mr Brown as Director of the the Pennsylvania Consortium for Interdisciplinary Policy by the PCIEP director to investigators from Penn State University. Funding Source- the Pennsylvania Department of Environmental Protection.
1996, A Grant for A Conference on Building A Sustainable Future in Pennsylvania, A Conference on Sustainable Development. A $25,000 grant secured by Mr. Brown as Project Director, Penn State University, Harrisburg, Funding Sources- Commonwealth of Pennsylvania, Departments of Environmental Protection, United States Environmental Protection Agency.
1994, Two Grants to Run A Conference on the Ethical Dimensions of Sustainable Development. $40,000 in grants secured by Mr Brown as Project Director, Conference at the United Nations, New York City, Funding Sources-World Bank, United States Environmental Protection Agency.

· Record of Membership in Professional Organizations

Vice-chair for International Climate Change Law, American Bar Association Committee on Climate Change, Sustainability, and Ecosystems, June 2008 to present.

Admitted to New Jersey Bar, January 1973 to present.(inactive status)

Admitted to Pennsylvania Bar, September 1979 to present.

Member of the Bar of the Eastern, Middle, and Western Pennsylvania District Courts of the United States, September 1980 to present.

Member the Bar of the United States Third Circuit Court of Appeals, September 1980 to present.

Member the Bar of the United States Court of Appeals for the District of Columbia, January, 1988 to present.

Member, International Council on Environmental Law, October 1980 to December 1992.

· Other Impacts on Society

Recipient of 2012 Visionary Award, Pennsylvania Power and Light
Editor of Ethicsandclimate.org. Ethicsandclimate.org is commentary site on climate change ethics, science and policymaking. This is a continuation of a site formerly hosted by Penn State University as Climateethics.ogg which is now hosted by Widener University School of Law as Ethicsandclimte.org. The site is intended for policymakers, interested public, and journalists. The site aims to provide a quick response in the form of ethical comments on issues in contention in climate change policy formation around the world and provide insights on aspects of climate change science that raise ethical issues and thus are in need of attention by policymakers. Working with scientists and economists when appropriate, the site intends to follow developing climate change policy issues and stories and provide ethical comments about these issues, as well as commenting on the ethical dimensions of emerging scientific understanding of climate change. The site’s goal is to provide robust identification of ethical issues, ethical analyses of selected issues, as well as identify issues about which deeper ethical analyses needs to be done. The site has been identified by Time Magazine and CNN as one of the best 15 environmental websites in the United States on any environmental issues. The site has also recently been quoted several times by the New York Times in regard to the Ethical Dimensions of Climate Change. Twice in the last year, Andrew Revkin for the New York Times has written articles in his New York Times Blog, DOT.EARTH in support of the ClimateEthics.org.

PAGE
Page 11 of 38

