

RELEASE 2018

PROFESSOR PAUL TENG, PhD | MANDA FOO

FOOD MATTERS

FOOD SECURITY AND THE FUTURE OF FOOD

Food matters. It is a basic human need, yet its availability in adequate, safe, nutritious and regular amounts for humans is by no means assured. While land and water for food production are both declining at alarming rates due to natural and human causes, the demand for food is still growing as populations all over the world increase. The unending questions – *where food comes from; how it is grown; how climate change impacts the supply of vegetables and fish and what we can do about it; nutrition in diet; future new types of food that will be produced in factories; how safe is organic food and GMOs*, etc – present some of the most pressing food-related issues everyone, from leaders and policymakers to corporate chiefs and man-in-the-street, needs to be aware of. This seminal book, *Food Matters*, by Professor Paul Teng and Manda Foo provides explanations to the many questions asked about today's food sources and quality. Written in prose that is easily understandable, it takes the reader through the fascinating story of the origin of our common foods, how they have changed in looks and their methods of production, and discusses many issues on the minds of consumers and governments.

Recommended Retail Price [softcover] S\$35.00 [excluding GST]

ISBN: 978-981-11-5373-0 [softcover] | ISBN: 978-981-11-5374-7 [ebook]

Specs: 320 pages | 228mm x 152mm

Published by Write Editions® 2018 | writeeditions.com | publisher@writeeditions.com

Distribution: Select Books | Available at all major bookstores from July 2018

ABOUT THE AUTHORS

PROFESSOR PAUL TENG is an academic with the Nanyang Technological University, Singapore. He is also Adjunct Senior Fellow at the S. Rajaratnam School of International Studies. He has over 30 years of experience with agriculture and food issues in North America, East Africa, Australasia and Asia. Prof Teng has authored or co-edited 11 books and over 200 research papers and has travelled to over 35 countries advising governments, non-profit organisations, companies and farmers on crop production matters.

MS MANDA FOO is the owner and Chief Adventurer at Bollywood Adventures, a start-up that makes agriculture and farms accessible to urbanites. A journalist by training but an activist by heart, Manda loves to write and has contributed to the *Food Security Journal*, various commentaries and publications. She holds a double bachelor's degree in Journalism and International Relations from Boston University, and a Master in Public Policy from the Lee Kuan Yew School of Public Policy, National University of Singapore.

PRAISE FOR FOOD MATTERS

“THE AUTHORS HAVE DRAWN ON THEIR UNIQUE COMBINATION OF EXPERIENCE AND EXPERTISE TO PRODUCE THIS SUBSTANTIVE YET READABLE BOOK.

DR SHENGGGEN FAN, PhD | DIRECTOR-GENERAL, INTERNATIONAL FOOD POLICY RESEARCH INSTITUTE | *In His Foreword*

“A FASCINATING AND THOUGHT-PROVOKING PUBLICATION ON FOOD! STRONGLY RECOMMENDED FOR ALL WHO HAVE AN INTEREST IN FOOD AND ITS GEOPOLITICAL IMPLICATIONS.

HO PENG | CHAIRMAN, NATIONAL INSTITUTE OF EDUCATION-INTERNATIONAL

“COMPELLINGLY ARTICULATED, THIS BOOK TAKES THE READERS INTO THE BASICS OF FOOD PRODUCTION, ITS HISTORY, CURRENT PRACTICES AND FUTURISTIC APPROACHES.

DR MAHALETCHEM ARUJANAN, PhD | EXECUTIVE DIRECTOR, MALAYSIAN BIOTECHNOLOGY INFORMATION CENTRE (MABIC)