$\begin{array}{c} \mathbf{D} \ \mathbf{E} \ \mathbf{A} \ \mathbf{T} \ \mathbf{H} \\ {}^{by} \\ \mathbf{C} \ \mathbf{H} \ \mathbf{I} \ \mathbf{N} \ \mathbf{A} \end{array}$

CONFRONTING THE DRAGON – A GLOBAL CALL TO ACTION

PETER NAVARRO

GREG AUTRY

Praise for Death by China

"I myself have escaped the clutches of the Chinese Communist Party and now enjoy a life of freedom in America. It is important for everyone in the nation I love to understand that the aggression of the Chinese government toward human rights does not stop at China's borders. Chinese Communist Party leaders believe they are at war with democracy and freedom, and any governments that support these values. *Death by China* is the perfect book to explain how Beijing's strategists are fighting and projecting that war around the world."

-Li Fengzhi, former agent, China's Ministry of State Security

"At a time when there is a perception that China is the next world power, this book puts the spotlight on a different aspect of China, a country that does not seem ready to be a responsible member of the comity of nations. The international community's failure to take this Chinese reality into consideration will not only be detrimental to the rest of the world, but more so to the Chinese, Tibetan, and other people who are confronted with the consequences on a daily basis."

> -Bhuchung K. Tsering, Vice President, International Campaign for Tibet

"As a journalist who was born and raised in China and has been reporting on China for many years, I am very impressed with the authors' understanding of the vast scope of China's issues and, most importantly, their clear and discerning insight on China and its relationship with the United States."

> —**Simone Gao,** award-winning producer and host of *Zooming In*, New Tang Dynasty TV

"An important eye-opener for all Americans, *Death by China* is a must-read before your next trip to Walmart—or perhaps the unemployment line."

-Stuart O. Witt, General Manager, Mojave Air and Space Port; test pilot; and USN TOPGUN graduate

"There are 310 million Americans who had better start listening to what Peter Navarro and Greg Autry have written in *Death by China*—about how 1.3 billion Chinese under direction of a totalitarian dictatorship are destroying their livelihoods. This liberty bell of a book should shake American leaders out of their slumber so that they finally—finally—realize that China's economic policies are bankrupting the United States of America. Navarro and Autry describe it as plain as can be and, importantly, how the United States should deal with this threat."

> --Richard McCormack, Editor and Publisher, Manufacturing & Technology News

"Like a modern-day Paul Revere, this book offers the most urgent of warnings about how a mercantilist, protectionist, and rapidly militarizing China is systematically destroying the American economy under the false banner of 'free' trade—and in the process, severely weakening our national defenses. It should be required reading for every American citizen—and in the hands of every American Congressman."

> —Ian Fletcher, Senior Economist, Coalition for a Prosperous America

"A high-powered rifle shot that hits the Beijing bull's-eye dead-on." —**Dylan Ratigan**, host of MSNBC's *The Dylan Ratigan Show*

"Death by China is further proof that we are sowing the seeds of our own demise. Navarro and Autry detail the way in which Chinese communists steal American technology and jobs, sell back to us products of an inferior quality, and then use the resulting profits to build weapons that put the entire world at risk. This book is shocking and is a must-read for all."

-Paul Midler, author of Poorly Made in China

"Death by China not only accurately describes the enormity of the growing Chinese economic and military threat. The authors rightly and squarely point the finger at all of the corporate turncoats and China apologists in America who are helping to make China's rise anything but peaceful."

—**Alan Tonelson,** Research Fellow, U.S. Business and Industrial Council, AmericanEconomicAlert.org

"This clarion call carefully researches and intricately details the clear and present dangers an anything but peaceful rising China poses to the world. In doing so, it brings us face-to-face with this inescapable truth: If we do not act now, we will face an almost certain 'Death by China.""

-Congressman Dana Rohrabacher, 46th District (Rep, CA)

"Tve been long concerned about China's evolving military challenge to America and our allies, but *Death by China* reveals China's broader strategy of integrated advances on multiple fronts. The authors document how Beijing is using economic weapons of mercantilism and currency manipulation synergistically with espionage, cyberwarfare, space weapons, resource monopolization, and technology theft to gain dominance. In the process, the fundamental economic and geopolitical strengths that underpin America's military superiority are being systematically eroded while China becomes increasingly assertive in regional disputes. Every Western political and military leader should read this book. Now!"

-Jon Gallinetti, Major General, USMC, retired

"A chilling compilation of China's gathering storm. The free fall in space I've personally experienced was wonderfully enriching. The free fall I now sense the United States is courting under Chinese domination is to be deeply feared."

-Brian Binnie, Commander USN, retired; test pilot; commercial astronaut and winner of the Ansari X Prize

"Be forewarned: Once you start reading, you won't want to stop. *Death by China* lays bare the pivotal, oft overlooked, and sometimes blatantly hidden moves in a massive global chess game. Navarro and Autry have sounded the alarm, calling the free world to act on behalf of its interests and future. Impressively, they call on China as well."

—**Damon DiMarco**, author of *Tower Stories: An Oral History of 9/11* and co-author of *My Two Chinas: The Memoir of a Chinese Counterrevolutionary* with Baiqiao Tang

"At this moment, Chinese officials are poisoning your medicines, polluting your air, and undermining your freedoms. If you're American, Indian, or Japanese, they are planning to wage war on your country. Now looks like a good time to read this book."

-Gordon Chang, author of The Coming Collapse of China

Praise for Peter Navarro's previous book, The Coming China Wars

"Peter Navarro has captured the breadth of areas where China and the United States have fundamental conflicts of business, economic and strategic interests. He puts this into a global context demonstrating where China's current development course can lead to conflict. His recommendations for nations to coalesce to respond to the challenges posed by China are practical. This book should be in the hands of every businessperson, economist, and policy-maker."

> --Dr. Larry M. Wortzel, Chairman, US-China Economic and Security Review Commission

"The Coming China Wars is a gripping, fact-filled account of the dark side of China's rise that will be of interest to anyone interested in this complex and fascinating country. Navarro makes no pretense toward searching for the middle ground in the China debate. He issues a call to arms for China and the rest of the world to act now to address the country's mounting problems—pollution, public health, intellectual property piracy, resource scarcity, and more—or risk both serious instability within China and military conflict between China and other major powers."

> --Elizabeth C. Economy, C.V. Starr Senior Fellow and Director of Asia Studies, Council on Foreign Relations

"What Al Gore does for climate change, Peter Navarro does for China. This book will hit you right between the eyes. A gargantuan wake-up call."

—**Stuart L. Hart,** S.C. Johnson Chair of Sustainable Global Enterprise, Cornell University; author of *Capitalism at the Crossroads*

"The Coming China Wars has a wealth of fascinating information about the impact of China on the world and the perils it creates. Because of China's great importance, this is a book we should all read."

---D. Quinn Mills, Alfred J. Weatherhead Jr. Professor of Business Administration, Harvard Business School

"This is a well researched and illuminating book, and is a necessary counter to a large body of opinion that posits an inevitable and even peaceful rise of China and chooses to ignore most of the author's message."

--Richard Fisher, Vice President, International Assessment and Strategy Center

Death by China

Confronting the Dragon — A Global Call to Action

Peter Navarro and Greg Autry

Vice President, Publisher: Tim Moore Associate Publisher and Director of Marketing: Amy Neidlinger Executive Editor: Jim Boyd Editorial Assistant: Pamela Boland Development Editor: Russ Hall Senior Marketing Manager: Julie Phifer Assistant Marketing Manager: Megan Colvin Cover Designer: Chuti Prasertsith Managing Editor: Kristy Hart Project Editor: Anne Goebel Copy Editor: Karen Gill Proofreader: Debbie Williams Senior Indexer: Cheryl Lenser Compositor: Nonie Ratcliff Manufacturing Buyer: Dan Uhrig

Prentice Hall is an imprint of Pearson.

© 2011 by Pearson Education, Inc. Publishing as Prentice Hall Upper Saddle River, New Jersey 07458

Prentice Hall offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales. For more information, please contact U.S. Corporate and Government Sales, 1-800-382-3419, corpsales@pearsontechgroup.com. For sales outside the U.S., please contact International Sales at international@pearson.com.

Company and product names mentioned herein are the trademarks or registered trademarks of their respective owners.

All rights reserved. No part of this book may be reproduced, in any form or by any means, without permission in writing from the publisher.

Printed in the United States of America

First Printing May 2011

ISBN-10 0-13-218023-5 ISBN-13 978-0-13-218023-8

Pearson Education LTD.

Pearson Education Australia PTY, Limited.

Pearson Education Singapore, Pte. Ltd.

Pearson Education Asia, Ltd.

Pearson Education Canada, Ltd.

Pearson Educación de Mexico, S.A. de C.V.

Pearson Education—Japan

Pearson Education Malaysia, Pte. Ltd.

Library of Congress Cataloging-in-Publication Data:

Navarro, Peter.

Death by China : confronting the dragon—a global call to action / Peter Navarro, Greg Autry. p. cm.

Includes bibliographical references and index.

ISBN 978-0-13-218023-8 (hardback : alk. paper) 1. China—Commerce. 2. Environmental degradation—China. 3. United States—Foreign economic relations—China. 4. China—Foreign economic relations—United States. I. Autry, Greg, 1963- II. Title.

HF3836.5.N28 2011 382.0951'051—dc22

2011003122

To all of our friends in China. May they one day live in freedom and until that day, remain safe. This page intentionally left blank

"It is the job of thinking people not to be on the side of the executioners."

—Albert Camus

This page intentionally left blank

Contents

	Forewordxiii
Chapter 1:	It's Not China Bashing If It's True1
PART I	"BUYER BEWARE" ON STEROIDS
Chapter 2:	Death by Chinese Poison: Bodies for Bucks and Chicks for Free15
Chapter 3:	Death by Chinese Junk: Strangling Our Babies in Their Cribs
PART II	WEAPONS OF JOB DESTRUCTION
Chapter 4:	Death to America's Manufacturing Base: Why We Don't Play (or Work) in Peoria Anymore49
Chapter 5:	Death by Currency Manipulation: Crouching Tiger, Nuking Dragon67
Chapter 6:	Death by American Corporate Turncoat: When Greenbacks Trump the Red, White, and Blue77
Chapter 7:	Death by Colonial Dragon: Locking Down Resources and Locking Up Markets Round the World91
PART III	WE WILL BURY YOU, CHINESE STYLE
Chapter 8:	Death by Blue Water Navy: Why China's Military Rise Should Raise Red Flags111

DEATH BY CHINA

Chapter 9:	Death by Chinese Spy: How Beijing's "Vacuum Cleaners" Are Stealing the Rope to Hang Uncle Sam127
Chapter 10:	Death by Red Hacker: From Chengdu's "Dark Visitors" to Manchurian Chips137
Chapter 11:	Death by Darth Liu: Look Ma, There's a Death Star Pointing at Chicago151
PART IV	A HITCHHIKER'S GUIDE TO THE CHINESE GULAG
Chapter 12:	Death to a Big Planet: Do You Want to Be Fried with That Apocalypse?171
Chapter 13:	Death by Chinese Pogrom: When Mao Met Orwell and Deng Xiaoping in Tiananmen Square
Chapter 14:	Death by China on China: Shanghaiing the Gene Pool at the Top of the World and Other Earthly Tales197
PART V	A SURVIVAL GUIDE AND CALL TO ACTION
Chapter 15:	Death by China Apologist: Fareed Zakaria Floats Away
Chapter 16:	Life with China: How to Survive and Prosper in the Dragon's Century
	Epilogue
	Endnotes
	Index

Foreword

In the late 1980s, China was abuzz with excitement and possibility as new ideas, personal freedoms, and economic opportunities were flowing in from the West like a river to wash away the dirt of Mao's Cultural Revolution.

During these hopeful times, I was among a group of young student leaders who led calls for political reform to match the new thinking and bring China into the modern world with dignity. We organized rallies and made speeches at schools and squares all across the country, and we fervently believed the top leadership of the Chinese Communist Party would listen. Instead, our movement was crushed by a wave of tanks and the tragic events of June 4th, 1989 in Tiananmen Square that so many of you watched with horror on television.

So much was lost that day—and it was not just the lives of so many brave Chinese that we cried over. Also lost was a once-in-ageneration opportunity to live freely in a democratic China with the very brightest of futures.

Not long after the Tiananmen Square Massacre, I was arrested and jailed, and, along with thousands of other demonstrators, subjected to many months of torture and depravation. During these dark times spent in very dark places, many of my friends died; and to this day, some Tiananmen survivors are still being held in jails or forced labor camps.

Sadly, a whole new generation of Chinese youth knows nothing about what happened at Tiananmen. While we in the West can freely access the videos and images on the Internet associated with the massacre, all of this content has been ritually "cleansed" from the Chinese web by a vast army of censors.

DEATH BY CHINA

I have now spent half my life fighting against such censorship and for freedom and democracy in China. More than ever, I fervently believe that this is what every thinking person outside of China must clearly understand:

More than two decades after Tiananmen, the totalitarian tiger has still not changed its stripes. In fact, unlike more stable countries, China's spending on police and social control is now rising even faster than China's skyrocketing defense budget!

It is with no small irony or anger that I note it is many of the very same Communist Party officials who supervised the beating, jailing, and killing of my fellow students in the wake of Tiananmen who are today orchestrating the relentless persecution of religious followers like the Falun Gong and the harsh repression of peaceful minorities like the Tibetans and the Uighurs. It is also the very same Chinese Communist Party that has been so quick to crack down on all political opposition movements like the Charter 08 manifesto and the rising Jasmine Revolution Movement; and the only change is that this new century's ruling clique is ever more cunning, more clandestine, and technologically more sophisticated.

Today, as I live comfortably, safely, and free in New York City, I can understand why it is so hard for those in the West to see the Chinese Communist Party clearly for the dangerous enemy that is—to both the people of China and the rest of the world. After all, the leaders in Beijing look very personable on TV, and they now quite strategically refrain from the threatening anti-West rants of Mao.

But facts are facts and the truth is the truth. And as the pages of this incredibly powerful book unfold, you will be confronted with fact after incontrovertible fact that the rulers in Beijing continue to brutally suppress the voices of China's own people even as they systematically flood the world with dangerous products, use a potent arsenal of mercantilist and protectionist weapons to destroy the economies of America and the West, and rapidly arm themselves with the best weapons systems their elaborate spy network can steal from the Pentagon. I can also understand why these sobering facts and harsh truths may be at odds with your own personal experience. As a tourist to China, you may have taken an enjoyable cruise down the Yangtze, been mesmerized by the Terracotta Soldiers, walked in exhilaration along the Great Wall, or been utterly fascinated by the Forbidden City. Or you may even be an American business executive in Shanghai or Shenzhen making money hand over fist and being hosted to fabulous meals with no reason to see anything but blue skies and a yellow brick road ahead. Unfortunately, most Americans never see the other face of China and how the Chinese people have paid for all this "progress" with a dramatically damaged ecosystem, corruption, social injustice, human rights abuse, poisonous foods, and most seriously, the moral degradation of their souls.

Although I miss China, America has become my beloved second home; and the support of my beautiful wife shows me every day why America is the strongest country in the world. I also see this strength in so many small things in America, like the bumper sticker that reads, "Freedom Is Not Free."

I personally know how true that statement really is. I also know that the cost of freedom isn't always about fighting a military battle. It also includes the individual, political, and economic sacrifices of peacefully defending human rights and standing up for the principals of liberty and democracy.

Demanding that we live up to these principles as Peter Navarro and Greg Autry do in this deeply moving book can never be the wrong choice; and that is why it is long past time for the citizens of the world to truly stand beside the Chinese people—and not the brutally repressive and antiquated regime that rules them. If there is one abiding truth that stands above all after Tiananmen, it is that only a free and democratic China will benefit the world.

—**Baiqiao Tang**, Tiananmen Square protester and co-author of My Two Chinas: The Memoir of a Chinese Counterrevolutionary New York City March 23, 2011 This page intentionally left blank

It's Not China Bashing If It's True

Death by China. This is the very real risk we all now face as the world's most populous nation and soon-to-be largest economy is rapidly turning into the planet's most efficient assassin.

On the consumer safety front, unscrupulous Chinese entrepreneurs are flooding world markets with a range of bone-crushing, cancer-causing, flammable, poisonous, and otherwise lethal products, foods, and drugs.

- In the kids' collection, these dangerous products range from lead-lined bracelets, necklaces, and toys to flaming pajamas and toxic toddler overalls.
- At your local drug store or online pharmacy, you can find all manner of "cures" that instead kill—from tainted aspirin, counterfeit Lipitor, and fake Viagra laced with strychnine to kidney-busting heparin and arsenic-laden vitamins.
- If you fancy death by explosion, fire, or electric shock, you can choose from a wide selection of booby-trapped extension cords, fans, lamps, overheating remote controls, exploding cell phones, and self-immolating boom boxes.
- Of course, if you're both hungry *and* suicidal, you can always feast on imported Chinese fish, fruit, meat, or vegetables delectably infused with all manner of banned antibiotics, putrefying bacteria, heavy metals, or illegal pesticides.

DEATH BY CHINA

Even as thousands *literally* die from this onslaught of Chinese junk and poison, the American economy and its workers are suffering a no-less-painful "death to the American manufacturing base."

On this economic front, China's perverse brand of Communiststyle "State Capitalism" has totally shredded the principles of both free markets and free trade. In their stead, China's state-backed "national champions" have deployed a potent mix of mercantilist and protectionist weapons to pick off America's industries job by job and one by one.

China's "weapons of job destruction" include massive illegal export subsidies, the rampant counterfeiting of U.S. intellectual property, pitifully lax environmental protections, and the pervasive use of slave labor. The centerpiece of Chinese mercantilism is, however, a shamelessly manipulated currency that heavily taxes U.S. manufacturers, extravagantly stimulates Chinese exports, and has led to a ticking time bomb U.S.–China trade deficit close to a *billion* dollars a day.

Meanwhile, the "entry fee" for any American company wishing to scale China's "Great Walls of protectionism" and sell into local markets is not just to surrender its technology to Chinese partners. American companies must also move research and development facilities to China, thereby exporting the "mother's milk" of future U.S. job creation to a hostile competitor.

Lost so far in China's mockery of free trade have been millions of U.S. manufacturing jobs even as the American blue-collar worker has become an endangered species. Consider the following:

• Since China joined the World Trade Organization in 2001 and falsely promised to end its mercantilist and protectionist practices, America's apparel, textile, and wood furniture industries have shrunk to half their size—with textile jobs alone beaten down by 70%.

• Other critical industries like chemicals, paper, steel, and tires are under similar siege, while employment in our high-tech computer and electronics manufacturing industries has plummeted by more than 40%.

As we have lost job after job across a wide swath of industries, many Americans continue to mistakenly associate Chinese manufacturing only with cheap, low-end products like sneakers and toys. In truth, however, China is steadily marching up the "value chain" to successfully grab market share in many of America's best-paying remaining industries—from automobiles and aerospace to advanced medical devices.

On the wings of massive government support, Chinese companies are busily cornering the market in so-called "green" industries like electric cars, solar power, and wind energy. Of course, it is precisely these industries that American politicians have been so fond of touting as America's best new sources of job creation.

For example, on the wind energy front, China now leads the world in both wind turbine production and protectionist irony. For even as China's state-subsidized companies flood world markets with their own turbines, foreign manufacturers like the U.S.-based General Electric, Spain's Gamesa, and India's Suzlon are prohibited from bidding on projects in China as part of a "Buy Chinese" policy.

One of the most lethal consequences of China's emergence as the world's undisputed "factory floor" has been its increasingly voracious appetites for the Earth's energy and raw materials. To feed its manufacturing machine, China must consume half of the world's cement, nearly half of its steel, one-third of its copper, and a third of its aluminum. Moreover, by the year 2035, China's oil demand *alone* will exceed that of total oil production today for the entire world.

These are indeed lethal appetites. That's because, to support these appetites, Chinese government officials have climbed into a blood-drenched colonial bed with murderous dictators and rogue regimes around the world. In doing so, Chinese government officials and diplomats are engaging in *the* most scurrilous abuse of United Nations diplomacy the world has ever seen.

As a permanent member of the UN Security Council, China can veto any UN sanctions it chooses to. For almost a decade now, top Chinese diplomats have been using China's UN veto power to broker a wide range of "blood for oil" and "rape for raw materials" deals. Consider these facts:

- In exchange for Sudanese oil, China's veto merchants stopped the UN from intervening in the Darfur genocide—even as a relentlessly brutal Janjaweed militia used Chinese weapons to forcibly rape thousands of women and kill 300,000 innocent Sudanese.
- China's veto merchants also blocked UN sanctions against Iran and its anti-Semitic, sham-election president to gain access to the world's largest natural gas fields. This act has blown open the door to nuclear proliferation in the Middle East. It has also dramatically raised the probability of a nuclear strike on Israel and significantly increased the risk of an atomic weapon falling into the hands of anti-American jihadists.

China's abuses of the peacekeeping mission of the United Nations are hardly isolated incidents. Instead, they are part of a broader "going abroad" strategy that has transformed China from a once isolationist nation into arguably the world's biggest budding colonial empire. This is no small irony for a country originally founded on anti-colonial, Marxist principles and once heavily victimized by the British Empire and its opium wars on China.

Throughout Africa, Asia, and America's backyard of Latin America, China's own twenty-first century brand of colonialism always begins with this Mephistophelean bargain: lavish, low-interest loans to build up the country's infrastructure in exchange for raw materials and access to local markets. Of course, once a country takes this colonial bait, rather than use local labor, China brings in its huge army of engineers and workers to build new highways and railroads and ports and telecommunications systems. This infrastructure then both literally and digitally paves the way for the extraction and transport of raw materials. So it's back to China's factory floors in cities like Chongqing, Dongguan, and Shenzhen for Cameroon's timber, the Congo's magnesium, Djibouti's gypsum, Gabon's manganese, Malawi's uranium, Mozambique's titanium, Niger's molybdenum, Rwanda's tin, and Zambia's silver. As the final colonial coup de grâce, China then dumps its finished goods back onto local markets—thereby driving out local industries, driving up the unemployment rate, and driving its new colonies deeper into poverty.

Arming Itself to the Teeth

Even as China has boomed at the expense of much of the rest of the world, it has used its rapid economic growth to fund one of the most rapid and comprehensive military buildups the world has ever witnessed. In this way, and in the spirit of Vladimir Lenin's dictum that a capitalist will sell the rope that will be used to hang him, every "Walmart dollar" we Americans now spend on artificially cheap Chinese imports represents both a down payment on our own unemployment as well as additional financing for a rapidly arming China. Here's what just some of that vaunted war machine is shaping up to look like:

- China's newly modernized Navy and Air Force feature everything from virtually undetectable nuclear submarines and the latest Russian-designed fighter jets to ballistic missiles that can precisely target America's aircraft carriers on the high seas.
- China's own "Pentagon" is confidently developing advanced weapons systems—many of which have been stolen from us by Chinese hackers and spies!—to shoot down our satellite and GPS systems and send nuclear warheads deep into the American heartland.

- Unlike a fatigued U.S. army now thinly stretched by the conflicts in Afghanistan and Iraq, the People's Liberation Army the largest in the world—has both the overwhelming force and troop readiness to roll over the forces of India, South Korea, Taiwan, or Vietnam and still have more than enough foot soldiers to crush the Taliban and keep the peace in Baghdad if it cared to.
- The "war hawk" wing of China's military is even readying the ability to drop virtually untrackable nuclear bombs from space. These cosmic nukes simply arrive on target in a few short minutes and far too quickly and quietly for countermeasures.

Of course, America isn't the only country that should fear the emergence of a new and powerful Asian aggressor. China's increasingly nervous neighbors now face a rapidly increasing risk from a rising Asian hegemon amidst China's brinkmanship and bullying over everything from access to shipping lanes to long-simmering territorial disputes.

It's Big Brother Meets Silent Spring

Also in danger are the hundreds of millions of innocent Chinese citizens, who face extreme "Death by China on China" risks from China's pollution-rife economic growth model, its rigid, class-based Communist Party theocracy, and an "Orwell on steroids" totalitarianism.

On the pollution front, an overreliance on an export-driven, heavy manufacturing economy has turned the atmosphere over China's industrial heartland into the world's biggest toxic cloud and shroud. More than 70% of China's major lakes, rivers, and streams are severely polluted. Even a popular tourist cruise down the Yangtze River, above the Three Gorges Dam, reveals that this once-pristine Chinese national treasure where Mao once swam is now virtually devoid of birds and visible signs of aquatic life.

Meanwhile, "What happens in China doesn't stay in China." As Chinese factories churn out a flood of products destined for the shelves of Target and Walmart, China's particularly virulent brand of air pollution rides more than 6,000 miles along the jet stream to California, dropping toxic waste all along the way. Today, most of the acid rain in Japan and South Korea is "Made in China," while an increasing share of the fine particulate found in the air in West Coast cities like Los Angeles likewise started out in a Chinese factory.

As for the risks posed by China's rigid, class-based society, the bitter, ironic truth here is that the ruling Communist Party oversees not a true "People's Republic" but rather its own secular theocracy. While Marx turns over in his grave and a pickled Mao stares glassy-eyed from his crystal coffin in Tiananmen Square, a relatively small fraction of the Chinese population grows fabulously rich even as one billion Chinese citizens continue to live in a Hobbesian world of grinding poverty without access to adequate health care and where even a minor sickness can become a death sentence.

China's totalitarian politics are equally appalling. To quell dissent, the Communist Party relies on a police and paramilitary force numbering more than one million. Its Orwellian web also features some 50,000 cyber cops. Together, these real and virtual jackboots are unrelenting in their repression and suppression.

- Try to organize your workplace, and you are beaten and then fired.
- Stand up for human rights or women's rights, and you are mercilessly hounded, placed under house arrest, or simply "disappeared."
- Be revealed as a Falun Gong practitioner or "closet Catholic," and get ready to have your "deviant thoughts" washed right out of your brain.

The linchpin of such Chinese repression is a grim archipelago of forced labor camps to which millions of Chinese citizens have been exiled—often without trial. For those imprisoned in China's Laogai gulag, it could be worse; according to Amnesty International, the People's Republic annually executes several times more of its own people than the rest of the world combined. At least lethal injection is now preferred to the traditional bullet to the brain. It is not compassion, however, driving this capital punishment "reform." It is simply that injections are cheaper to clean up, provide less risk of HIV infection to the executioners, and make it much easier to harvest the victim's organs for sale on the black market.

The Big Sellout, the Bigger Copout

Even as these countless Deaths by China play out both within the People's Republic and on killing floors around the globe, America's business executives, journalists, and politicians have had far too little to say about the single greatest threat facing the United States and the world.

In the executive arena, some of America's biggest companies from Caterpillar and Cisco to General Motors and Microsoft—have been fully complicit in the Chinese politics of "first divide America and then conquer it." The tragedy here is that when China's mercantilist onslaught against American industry began in the late 1990s and industries like furniture, textiles, and apparel began falling one by one—the business community and organizations like the U.S. Chamber of Commerce were staunchly united.

Over the past decade, however, as each additional American job and each new American factory has been offshored to China, the narrow profit-maximizing interests of many of America's corporate executives have been realigned with their Chinese partners. Indeed, with their bread now being buttered offshore, so-called "American" organizations like the Business Roundtable and National Association of Manufacturers have been transformed from staunch critics of Chinese mercantilism into open, and often very aggressive, soldiers in the pro-China Lobby.

While many American corporate executives have become lobbying warriors for China, American journalists are mostly missing in action. The downsizing of newspapers and network television news in an age of the Internet has led to the closing or shrinking of many foreign news bureaus. As a result, the American media has had to increasingly rely on the flow of news from the government-owned Chinese press—one of the most effective and relentless propaganda machines the world has ever witnessed.

Meanwhile, the cream of America's financial press—most notably the *Wall Street Journal*—clings zealously to a free market and free trade ideology, seemingly oblivious to the fact that China's "one-way free trade" is simply America's unilateral surrender in an age of Chinese state capitalism. The absurdity here is that instead of seeing trade reform as a legitimate form of self-defense against a relentless Chinese onslaught of "beggar thy neighbor" practices, publications like the *Wall Street Journal* continually rail against the threat of American "protectionism." It's all so much nonsense, but the ideological drum beat goes on.

As for America's politicians, no single group of individuals deserves more blame for standing meekly, passively, and ignorantly by as China has had its way with the U.S. manufacturing base and engaged in its massive military buildup. It's not that the American Congress hasn't been fully warned about the dangers of a rising China. Each year, the Congressionally funded U.S.–China Commission publishes both an annual report and ample testimony about this emerging threat.

For example, the U.S.–China Commission has warned that "Chinese espionage activities in the United States are so extensive that they comprise the single greatest risk to the security of American technologies." In fact, to date, China's far-reaching spy network has stolen critical secrets related to the Aegis guided missile destroyer, B1-B bomber, Delta IV rocket, ICBM-capable guidance systems, Stealth Bomber, and Space Shuttle. Chinese hackers and spies have been equally effective at delivering details on aircraft carrier launch systems, drones, naval reactor designs, submarine propulsion systems,

DEATH BY CHINA

the inner workings of neutron bombs, and even highly specific U.S. Navy warship operations procedures.

Similarly, on the economic threat, the Commission has pleaded with Congress to recognize that small and medium-sized American businesses "face the full brunt of China's unfair trade practices, currency manipulation, and illegal subsidies for Chinese exports." Despite these warnings, Congress continues to ignore the advice of its own independent commission and wake up to the rising economic and military threat from China.

Of course, the White House must share equal blame. Both Presidents George W. Bush and Barack Obama have talked softly and carried very little sticks when it has come to China. President Bush's excuse was a preoccupation with the war in Iraq and homeland security coupled with a blind faith in what has been anything but free trade. On Bush's watch alone, the United States surrendered millions of jobs to China.

For his part, *Candidate* Barack Obama on the 2008 campaign trail repeatedly promised to crack down on unfair Chinese trade practices, particularly in key industrial swing states like Illinois, Michigan, Ohio, and Pennsylvania. However, since taking office, *President* Obama has repeatedly bowed to China on key trade issues, primarily because he wants China to keep financing America's massive budget deficits. While Obama mortgages our future to his Chinese banker, he fails to understand that the best jobs program for America is comprehensive trade reform with China.

The Roadmap Ahead: All Roads Careen Toward Beijing

In this book, we will systematically work our way through each of the major categories of Death by China—from China's appalling product safety record and the destruction of the American economy to the rise of Chinese colonialism, China's rapid military buildup, and its bold and blatant espionage adventures. In doing so, our overriding goal is not just to provide you with an exposé and catalog of China's abuses. This book is also meant as a survival guide and call to action at a critical juncture in American and world history. Unless all of us rise up together to confront the Dragon, the rest of our lives and the lives of our children will be far less prosperous—and far more dangerous than the Golden Age in which many of us grew up. This page intentionally left blank

INDEX

A

A2/AD (anti-access/area denial), 164-165 abortions, 198-199 ACDelco, 54 acid rain, 7 acquacultured fish, poisoning of, 24-26 Africa, Chinese colonialism in "bait and switch" con game, 93-94 "blood for oil" wars, 103-104 China's amoral approach to foreign policy, 103-104 demand for resources, 91-93 environmental destruction, 101-102 global impact of, 95-96 investment, 106-107 population dumping strategy, 97-98 resettling of Chinese merchants, 100 Sino-African land grab trade, 99 worker health and safety, 102-103 agricultural industry, complicity in Chinese unfair trade practices, 88 air force (Chinese), 5 buildup of, 115-118 Chengdu J-20 "Black Eagle" stealth fighter, 117 drones, 116-117

incursions into Japanese and Indian air space, 118 J-15 "flying shark," 115 J-17 "Thunder," 116 Shenyang J-11B, 115 strength of, 115-118 air pollution, 6-7, 174-175 aircraft Chengdu J-20 "Black Eagle" stealth fighter, 117 drones, 116-117 J-15 "flying shark," 115 J-17 "Thunder," 116 Shenyang J-11B, 115 aircraft carriers, 118-120 All-China Federation of Trade Unions, 207 Allen, Jack, 82-83, 242 American Chamber of Commerce in Shanghai, 89 American Free and Fair Trade Act, 239-240 Amoa, Baffour Dokyi, 103 amoral approach to foreign policy, 103-104 Angola, Chinese colonialism in, 94.97 anti-access/area denial (A2/AD), 164 - 165

antifreeze in cough syrup, 23 antisatellite (ASAT) weapons capabilities, 159-162 apologists, 215-216 "Damn the Mercantilist Torpedoes, Free Trade Ahead at Any Costs" Conservatives, 219-220 "Democratize and Tame the Dragon" Liberals, 216-218 major talking points of, 231-232 Panda-Pandering Think Tanks, 230-231 Wall Street Banker Expat Spin Doctors, 221-223 Washington Power Elite Appeasers, 223-225 "World Is Flat" Globalization Gurus, 226-230 apple juice concentrate, arsenic in, 22 arms race, danger of, 251 army (Chinese) ability to overwhelm technologically superior forces, 124-126 expeditionary capabilities, 112-113 strength of, 114-115 arsenic in food, 22 Asahi Shimbun, 118 ASAT (antisatellite) weapons capabilities, 159-162 Asteroid 433 (Eros), 153-154 Atlantic Monthly, 226 Australia, Chinese investment in, 105-106 Autry, Greg, 174

B

baby formula spiked with melamine, 18-19 Bader, Jeffrey, 224 Baidu, 190 "bait and switch" colonial con game, 93-94

BAMer ("carrier-killer" missile), 120 Bao Stell, 60 "bare branches" (unmarried young men), 198-199 bauxite, 62, 92 Beidou, 163 Benson, Jim, 155 Bergee, Lee, 114 Bible, printing and distribution of, 209 **Bigelow**, Robert, 156 Bismark, 125 "blood for oil" wars, 103-104 Boeing 787 Dreamliner, 92 Bolden, Charles, 258 Bolivia, natural resources in, 92 Boxer Rebellion, 192 Brainard, Lael, 224 Brazil, natural resources in, 92 Bush, George W., 10, 224, 245 **Business Roundtable**, 8, 78 BX-1 microsatellite, 166

С

cadmium-laced jewelry, 39-40 Cameroon, Chinese colonialism in, 100 Campaign for America's Future, 67 Campbell, Kurt, 224 Camus, Albert, 234 "carrier-killer" missile (BAMer), 120 Cartwright, James, 150 Caterpillar, 8, 84-85 Cato Institute, 220 censorship, 188-191, 243 Center for Intelligence Research and Analysis, 139 cerium, 63 cerium oxide, 64 Chamberlain, Neville, 117, 223 Changji Labor Camp, 211 cheap labor, 78-79 Chengdu J-20 "Black Eagle" stealth fighter, 117

Chery Automotive Company, 59 child labor, 206 children's toys containing lead paint, 37 - 39Chile, natural resources in, 92 China apologists. See apologists China Christian Council, 209 China Guangdong Nuclear Power Holding Co., 105 "China Kill Switch" for Internet, 248-249 China Metallurgical, 106 China Minmetals, 106 The China Price (Harvey), 204 China Safari (Michel and Beuret), 97-98, 100 China Telecom, 144 Chinese products big ticket items sold under foreign brands, 238 counterfeiting, piracy, and intellectual property theft, 58-59 defense strategy against, 235-239 environmental destruction, 59-60 export restrictions, 61-62 export subsidies, 55-56 failure rates of, 29-32 Consumer Product Safety Division, failure to protect Americans, 44 consumer protection agencies, understaffing of, 31 lawsuits against Chinese companies, problems with, 30 quality control, lack of, 30 regulatory failures, 31 shoddy production, 34-35 silencing of whistleblowers, 30 statistics, 32-33 food, poisoning of arsenic in apple juice concentrate, 22 formaldehyde, 21 "gutter oil," 16

hydrochloric acid, 21 lead contamination in tea, 22 melamine-spiked milk and baby formula, 18-19 melamine-spiked pet food, 17 pesticides in "organic" food, 22 - 23toxic substances in farmed fish, 24 - 26health/safety risks of, 15-17 cadmium-laced jewelry, 39-40 children's toys containing lead paint, 37-39 complicity of American corporations, 38-39, 45 heparin poisoning, 19-20 leather furniture treated with dimethyl fumarate (DMF), 35-37 "Quality Con," 41-43 "Shanghai Sting," 41-42 sulfur-contaminated drywall, 34-35 net exports, 67 policing Chinese imports, 23 predatory pricing and dumping, 63-65 protectionist policies, 2 "rare earth cartel," 63-65 share of U.S. market, 15 U.S.-China trade deficit, 2 ultra-lax health and safety regulations, 60-61 Chinese State Capitalism, 2 Chu, Steven, 85 Chung, Dongfan, 134 Churchill, Winston, 66, 126 CIA, increasing counterintelligence efforts of, 246 Cisco, 8, 54 Clausewitz, Carl von, 167, 252 climate change, Chinese impact on, 182-183 Clinton, Bill, 216-217

Clinton, Hillary, 255 coal, Chinese dependence on, 175 coke, 62 Collum Coal Mine, 102 colonialism, 4-5 amoral approach to foreign policy, 103-104 "bait and switch" con game, 93-94 "blood for oil" wars, 103-104 and Chinese demand for resources. 91-93 Chinese investment in Australia's natural resources, 105-106 Chinese investment in Latin American/African natural resources, 106-107 defense strategy against, 252-255 environmental destruction, 101-102 global impact of, 95-96 lack of international response to, 107 - 108population dumping strategy, 97-98 resettling of Chinese merchants, 100 Sino-African land grab trade, 99 worker health and safety, 102-103 colonization of space, 156-157 Columbus, Christopher, 192 Communist Party, 7 Congo Chinese colonialism in, 94, 99 natural resources in, 92 Congress (U.S.), complicity in Chinese policies, 9-10 Consumer Product Safety Commission, 31 Consumer Product Safety Division, 44 consumer protection agencies, understaffing of, 31 consumer safety of Chinese products. See safety of Chinese products

consumers, role in defending against Chinese products avoiding "Made in China" products, 235 avoiding Chinese products sold under foreign brands, 238 reading labels, 235 requesting China-free merchandise, 237 Constitution (Chinese), 188-191 copper, 92 corporations (U.S.) complicity in Chinese unfair trade practices, 8 agricultural industry, 88 American Chamber of Commerce in Shanghai, 89 retail industry, 88 The United States Association of Importers of Textiles and Apparel, 89 complicity in health/safety risks of Chinese products, 38-39, 45 offshoring of jobs to China, 77-78 Caterpillar, 84-85 cheap labor, 78-79 Evergreen Solar, 85-86 General Electric, 87 mercantilist advantages, 79 protectionist conditions of "indigenous innovation," 80-82 risk assessment of Chinese offshoring, need for, 241-242 Westinghouse Electric, 83 cough syrup laced with antifreeze, 23 counterintelligence (U.S.), increasing, 246-249 counterfeiting, 58-59 "country of origin" labeling, 236 "country of origin" profiling, 247 cribs, safety hazards of, 44 Cultural Revolution, 194 **Cummins Engines**, 54

currency manipulation, 2, 57-58 accumulation of dollardenominated foreign reserves, 71 - 72ending, 240-241 explained, 67-68 "financial nuclear option," 70-72 "hard pegging" of yuan to dollar, 69-70 threat to American long-term economic recovery, 73-74 threat to global economy and free trade framework, 74-75 Currency Reform for Fair Trade Act, 88 cyberwarfare, 137-139 against Dalai Lama, 146-147 declaring cyberattacks acts of war, 247 defense strategy against, 246-249 digital "honeypots," 138 DNS manipulation, 144-146 goals of, 138-139 "hacktivist" militia, 139-141 "Manchurian Chip," 148-150 military and industrial targets, 137-138 "Night Dragon" affair, 143 **Operation Aurora**, 142 route hijacking, 144

D

Dalai Lama, 146-147, 203 "Damn the Mercantilist Torpedoes, Free Trade Ahead at Any Costs" Conservatives, 219-220 Darfur genocide, 4, 104 *The Dark Visitor* (Henderson), 132, 138 Davis, Gary, 44 death penalty, 7-8 deceptive labeling of "organic" food, 22-23 defense against China Chinese products, 235-239 colonialism, 252-255 espionage/cyberwarfare, 246-249 mercantilism/protectionism, 239-245 militarization of space, 257-259 military buildup, 250-252 repression and human rights issues, 256 "Democratize and Tame the Dragon" Liberals, 216-218 Deng Xiaoping, 194-195, 261 DF (Dongfeng), 111 DF-21D ballistic anti-ship missile, 112 digital "honeypots," 138 dimethyl fumarate (DMF), 35-37 DiMicco, Dan, 66, 242 dissidents, imprisonment of, 111, 190 DMF (dimethyl fumarate), 35-37 DNS manipulation, 144-146 Domazet-Loso, Davor, 117 Dongfeng (DF), 111 Donnals, Amber, 29 Donnals, Bryan, 29 Donnals, Tim Sr., 29 Donne, John, 89 Dow Chemical, 60 drones, 116-117 drugs, 15, 19-20 drywall, sulfur contamination of, 34 - 35dumping, 63-65 Dunnigan, James, 165 DuPont, 54 Durbin, Richard, 21

Ε

e-waste, 180-181 East Turkestan, "Hanification" of, 200-203 "East Wind" 31A, 111 economic recovery (U.S.), Chinese threat to, 73-74 Economist, 220 electrical grid (U.S.), Chinese cyberattacks on, 149-150 email, screening of, 189 emigration (Chinese), 97-98 EMP pulse bombs, 162 The Emperor's Giraffe (Wilson), 191 ending currency manipulation, 240-241 energy as incentive for Chinese space program, 155-156 Chinese demand for, 3-4 Energy Metals Ltd., 105 engagement with China, failure of, 216-218 environmental destruction, 59-60, 171-173 in Africa and Latin America, 101-102 air pollution, 174-175 impact on climate change, 182-183 reasons for, 183-185 soil contamination, 179-181 water pollution, 176-178 erbium, 63 Eros (Asteroid 433), 153-154 espionage (Chinese), 9 case studies Dongfan Chung, 134 Glenn Shriver, 135 Ko-Suen Moo, 133 Kwon Hwan Park, 134 Li Fengzhi, 130-131 China's decentralized network of spies, 128-129 defense strategy against, 246-249 industrial and military targets, 131-133 lack of U.S. response to, 135 prevalence of, 127-128

recruited agents, 133-134 sleeper agents, 134-135 ethnic cleansing, 200-203 European Food and Safety Authority, inability to police Chinese imports, 23 Evergreen Solar, 85-86 executions, 7-8 expeditionary maritime and air capabilities, 112-113 exploitation of workers, 206-208 exports (China). *See* Chinese products

F

factory conditions, 204-207 failure rates of Chinese products, 29-32. See also health risks of Chinese products cadmium-laced jewelry, 39-40 children's toys containing lead paint, 37 - 39complicity of American corporations, 38-39, 45 Consumer Product Safety Division, failure to protect Americans, 44 consumer protection agencies, understaffing of, 31 lawsuits against Chinese companies, problems with, 30 leather furniture treated with dimethyl fumarate (DMF), 35-37 "Quality Con," 41-43 quality control, lack of, 30 regulatory failures, 31 "Shanghai Sting," 41-42 shoddy production, 34-35 silencing of whistleblowers, 30 statistics, 32-33 sulfur-contaminated drywall, 34-35 Fallow, James, 52, 215, 225-226 Falun Gong practitioners, persecution of, 7, 190, 210-211

Farah, Joseph, 199 "Farewell," 149 FBI, increasing counterintelligence efforts of, 246 Feldt, Rick, 85 fertilizer, soil contamination from, 179-180 Feulner, Ed, 220 Fields, W. C., 94 fighter jets. See aircraft "financial nuclear option," 70-72 Financial Times, 220 Finch, Peter, 108 fish, poisoning of, 24-26 Fisher, Robert, 159 fluorspar, 62 food, poisoning of arsenic in apple juice concentrate, 22 formaldehyde, 21 hydrochloric acid, 21 lead contamination in tea, 22 melamine-spiked milk and baby formula, 18-19 melamine-spiked pet food, 17 pesticides in "organic" food, 22-23 toxic substances in farmed fish, 24 - 26Food Safety Commission of Japan, inability to police Chinese imports, 24 forced labor camps, 7, 208 forced sterilization, 203 forced technology transfer, 81 Ford, 54, 58 Ford, Henry, 263 Ford-Werk, 263 "foreign humiliation," period of, 192 foreign reserves, Chinese accumulation of, 71-72 Foreign Tire Sales (FTS), 43 formaldehyde in food, 21 Franklin, Benjamin, 240

free trade framework. *See also* mercantilist policies; protectionism Chinese threat to, 74-75 theory versus practice, 51 Reeducation Through Labor, 208 Friedman, Thomas, 51, 215, 226 FTS (Foreign Tire Sales), 43 Fuan Textiles, 177 Furman, Jason, 224 furniture treated with dimethyl fumarate (DMF), 35-37

G

Gabon environmental destruction in, 101 natural resources in, 92 Gapper, John, 86-87 Gates, Robert, 117 GE (General Electric), 77, 87, 242 Geely Automotive, 238 Geithner, Timothy, 72, 74, 225 General Electric, 77, 87, 242 General Motors, 8, 58 Germany, 1930's rise as totalitarian power, 262-263 Gh0st Rat, 146-147 Ghana, Chinese colonialism in, 94 al-Gindi, Mustafa, 96 global cooperation and coordination, 240 global economy, Chinese threat to, 74 - 75global warming, Chinese impact on, 182-183 Goldman Sachs, 221 Google, 142 Gorbachev, Mikhail, 195 government repression. See repression GPS, 163 Graham, Lindsey, 74 Great Britain, Opium Wars, 192

Great Depression, 220 Great Leap Forward, 194 Green Dam censorship software, 140 "green" industries, Chinese dominance in, 3 Griffin, Michael, 156 Griswold, Dan, 220 Guinea, natural resources in, 92 Gulf War, 159 Gutmann, Ethan, 211 "gutter oil," 16

Η

hacking. See cyberwarfare "hacktivist" militia, 139-141 Hainan Island, Chinese naval base on, 123-124 Hangzhou Zhongce Rubber, 42-43 "Hanification" of Tibet, Inner Mongolia, and East Turkestan, 200-203 "hard pegging" of yuan to dollar, 69-70 Harney, Alexandra, 204 Hawking, Stephen, 156 Hayes, Jeffrey, 176 He Fan, 72 health regulations, lack of, 60-61 health risks of Chinese products, 1, 15-17. See also failure rates of Chinese products children's toys containing lead paint, 37-39 complicity of American corporations, 38-39, 45 food, poisoning of arsenic in apple juice concentrate, 22 formaldehyde, 21 hydrochloric acid, 21 lead contamination in tea, 22 melamine-spiked milk and

baby formula, 18-19 melamine-spiked pet food, 17 pesticides in "organic" food, 22 - 23toxic substances in farmed fish, 24 - 26heparin poisoning, 19-20 leather furniture treated with dimethyl fumarate (DMF), 35-37 policing Chinese imports, 23 sulfur-contaminated drywall, 34-35 Helium 3, 155 Henderson, Scott, 132, 138 heparin poisoning, 19-20 Heritage Foundation, 220 Hiatt, Fred, 215 Hitler, Adolf, 193 Honda, 208, 238 honeypots, digital, 138 Hu Jintao, 103, 151, 189 Hu, Stern, 105 Hua Guofeng, 195 Huai River, 177 Hubley, Leroy, 20 human rights issues defense strategy against, 256 repression, 187-194, 197 of religion, 209-211 of workers, 204-208 Tibet, Inner Mongolia, and East Turkestan "Hanification" campaigns, 200-203 reproductive rights forced abortions, 198-199 forced sterilization, 203 one child policy, 197-200 Hunan Valin Steel & Iron, 106 Huntington, Samuel, 218 hydrochloric acid in food, 21

I

ICBMs (intercontinental ballistic missiles), 111 Immelt, Jeffrey, 66, 87, 242 imprisonment of dissidents, 190 India, Chinese incursions into Japanese air space, 118 "indigenous innovation," 80-82 industrial espionage. See espionage infanticide, 199 ingredient labeling, 236 Inner Mongolia, 187, 200-203 insecticides in "organic" food, 23 Intel, 58 intellectual property theft, 58-59 intelligence operations. See espionage intercontinental ballistic missiles (ICBMs), 111 Internet censorship of, 189-190 developing "China Kill Switch" for, 248-249 Iraq War, 159 iron ore, 92 isolationism, 192

J

J-15 "flying shark," 115 J-17 "Thunder," 116 Jacoby, Stefan, 238 James, William, 234 Japan bullying by China, 65 Chinese incursions into Japanese air space, 118 forced technology transfer to China, 83 jewelry, cadmium in, 39-40 Jia Junming, 168 Jiang Zemin, 210 Jiang, Wenran, 101 job destruction case studies Caterpillar, 84-85 Evergreen Solar, 85-86 General Electric, 87 Westinghouse Electric, 83 need for U.S. response, 65-66 offshoring of jobs to China, 49-55, 77 - 78cheap labor, 78-79 mercantilist advantages, 79 protectionist conditions of "indigenous innovation," 80-82 unfair trade practices, 50 counterfeiting, piracy, and intellectual property theft, 58-59currency manipulation, 57-58 environmental destruction, 59-60 export restrictions, 61-62 export subsidies, 55-56 predatory pricing and dumping, 63-65 protectionism, 65 "rare earth cartel," 63-65 ultra-lax health and safety regulations, 60-61 Johns, Liam, 44 Jù Làng-2 ICBMs, 111

K

Kadeer, Rebiya, 201 "Kill a Sparrow" campaign, 185 kinetic kill vehicles, 160 Kissinger, Henry, 264 Koizumi, Junichiro, 141 KOK Machinery factory, 208 Korean War, Chinese role in, 115 Korotchenko, Igor, 116 Kosovo War, 159 Krachenfelser, Jerome, 236 Kristof, Nicholas, 215, 226 Krugman, Paul, 49, 222 KT2 kinetic kill vehicles, 160 Kusa, Musa, 94

L

labels "country of origin" labeling, 236 reading, 235 labor practices child labor, 206 exploitation of workers, 206-208 factory conditions, 204-207 forced labor camps, 208 government control of, 207-208 slave labor, 206 worker safety, lack of, 205 Lake Tai, 178 land grab trade in Africa, 99 Laogai camps, 208 Latin America, Chinese colonialism in amoral approach to foreign policy, 103-104 "bait and switch" con game, 93-94 Chinese demand for resources, 91 - 93environmental destruction, 101-102 global impact of, 95-96 investment, 106-107 population dumping strategy, 97-98 resettling of Chinese merchants, 100 Sino-African land grab trade, 99 worker health and safety, 102-103 lawsuits against Chinese companies, problems with, 30 lead contamination children's toys, 37-39 tea. 22 leather furniture treated with dimethyl fumarate (DMF), 35-37

LeBron, Leslie, 32 Lee, Ruby, 148 Lenin, Vladminir, 5 Leno, Jay, 15 Leonhardt, David, 215 lethal injection, 8 Li Daguang, 157 Li Fengzhi, 130-131 Li Guohong, 208 Li Lanqing, 210 Liang Yage, 199 Liao River, 177 Linfen Church (Fushan, China), 209 lithium, 92 Liu Chenglin, 25 Liu Xiaoping, 206 Liu Xiaowei, 206 Lloyd-Bennett, Archie, 36 Lloyd-Bennett, Rebecca, 35 Locke, Gary, 85, 224 Lockheed Martin F-35 Joint Strike Fighter project, cyberattacks against, 137 Lotke, Eric, 67 Luo Yadong, 20

M

MacBride, Neil, 133 Maclaren Strollers, 44 Madagascar, natural resources in, 92 "Made in China." *See* Chinese products magnesium, 62 Malone, Andrew, 98 "Manchurian Chip," 148-150 Mandarin Chinese, importance of teaching, 255 manganese, 62, 92 manipulation of currency. *See* currency manipulation Mankiw, Greg, 220 manufacturing jobs, loss to China, 2-3, 50 case studies Caterpillar, 84-85 Evergreen Solar, 85-86 General Electric, 87 Westinghouse Electric, 83 loss of manufacturing base, 49-55 need for U.S. response, 65-66 offshoring of jobs to China, 77-78 cheap labor, 78-79 mercantilist advantages, 79 protectionist conditions of "indigenous innovation," 80-82 unfair trade practices, 50 counterfeiting, piracy, and intellectual property theft, 58-59currency manipulation, 57-58 environmental destruction, 59-60 export restrictions, 61-62 export subsidies, 55-56 predatory pricing and dumping, 63-65 protectionism, 65 "rare earth cartel," 63-65 ultra-lax health and safety regulations, 60-61 Mao Zedong, 111, 115, 129, 185, 187, 193-194, 200 Mattel offshoring of jobs to China, 79 recall of toys with lead paint, 37-38 Mbeki, Thabo, 107 McAfee, 143 McCain, John, 137 McKinnon, Ronald, 220 media coverage of China, 9 Medtronic, 54 melamine-spiked products, 17 milk and baby formula, 18-19 pet food, 17

mercantilist policies, 2 currency manipulation, 57-58 ending, 240-241 "financial nuclear option," 70 - 72"hard pegging" of yuan to dollar, 69-70 accumulation of dollardenominated foreign reserves, 71-72 explained, 67-68 threat to American long-term economic recovery, 73-74 defense strategy against, 239-245 and offshoring of jobs to China, 79 threat to global economy and free trade framework, 74-75 trade deficit, 68-69 Merck, 58 "Methods for Defeating GPS" (white paper), 168 Microsoft, 8, 58 Midler, Paul, 30, 41 Miley Cyrus-brand jewelry, cadmium in, 39-40 militarization of space, 151-153 anti-access/area denial, 164-165 antisatellite (ASAT) weapons capabilities, 159-162 defense strategy against, 257-259 goals of colonization of space, 156-157 energy sources, 155-156 natural resource extraction, 154-155 technological innovation and economic growth, 153-154 offensive weapons capabilities, 162 - 163Shenzhou 7 mission, 165-167 size and scope of Chinese space program, 152 space warfare, 157-159 strategic context, 167-168

military buildup, 5-6 ability to overwhelm technologically superior forces, 124-126 air force Chengdu J-20 "Black Eagle" stealth fighter, 117 drones, 116-117 expeditionary capabilities, 112-113 incursions into Japanese and Indian air space, 118 J-15 "flying shark," 115 J-17 "Thunder," 116 Shenyang J-11B, 115 strength of, 115-118 army, strength of, 114-115 defense strategy against, 250-252 militarization of space, 151-153 anti-access/area denial. 164 - 165antisatellite (ASAT) weapons capabilities, 159-162 goals of, 153-157 offensive weapons capabilities, 162-163 Shenzhou 7 mission, 165-167 size and scope of Chinese space program, 152 space warfare, 157-159 strategic context, 167-168 navy aircraft carrier fleets, 118-120 "carrier-killer" missile (BAMer), 120 expeditionary capabilities, 112-113 Hainan Island submarine base. 123-124 possible missile launch off California coast, 122-123 strength of, 118-121 submarines, 122-124

WMDs (weapons of mass destruction), 111-112 milk spiked with melamine, 18-19 Ming Dynasty, 191 minority ownership, as condition of business in China, 81 mislabeling of "organic" food, 22-23 Molycarp, 64 Moo, Ko-Suen, 133 moral degradation, 20-21 Morgan Stanley, 221 Mozambique, natural resources in, 92 Mugabe, Robert, 95, 104 Mullen, Mike, 112 multivitamins, contamination of, 23 Mulvenon, James, 139

N

Namibia Chinese colonialism in, 98 natural resources in, 92 NASA, cyberattacks against, 137 National Association of Manufacturers, 8, 78 natural resources and Chinese space program, 154-155 Chinese demand for, 3-4 navy (Chinese), 5-6 ability to overwhelm technologically superior forces, 124-126 aircraft carrier fleets, 118-120 buildup of, 118-119, 121 "carrier-killer" missile (BAMer), 120 expeditionary capabilities, 112-113 Hainan Island submarine base, 123-124 possible missile launch off California coast, 122-123 strength of, 118-121 submarines, 122-124 neo-conservatism in China, 217-218

INDEX

net exports, 67 Neumann, Jezza, 202 *The New Killing Fields*, 104 *The New York Times*, 226 Nigeria, Chinese colonialism in, 94 "Night Dragon" affair, 143 niobium, 92 Nixon, Richard, 261 nuclear capacity (Chinese), 6 nuclear weapons. *See also* WMDs Jù Làng-2 ICBMs, 111 launching from space, 162 Nucor Steel, 66, 242

0

O'Neill, Jim, 221-222 Obama, Barack, 10, 73, 85, 113, 137, 223-224, 245 offshoring of jobs to China, 77-78 case studies Caterpillar, 84-85 Evergreen Solar, 85-86 General Electric, 87 Westinghouse Electric, 83 cheap labor, 78-79 mercantilist advantages, 79 protectionist conditions of "indigenous innovation," 80-82 risk assessment, 241-242 oil, Chinese demand for, 3-4 one child policy, 197-200 **Operation Aurora**, 142 Opium Wars, 192 "organic" foods, deceptive labeling of, 22-23 Ouyang Ziyuan, 154 overly sulfated chondroitin sulfate, 20

P

Panda-Pandering Think Tanks, 230-231 Paraguay, natural resources in, 92 paramilitary force, 7

Park, Kwon Hwan, 134 Paulson, Henry, 72, 225 Payton, Gary, 161 Payton, Sean, 35 penalties for Chinese espionage, 246-247 persecution of Falun Gong practitioners, 210-211 Peru, Chinese colonialism in, 94 pesticides in "organic" food, 22-23 soil contamination from, 180 pet food spiked with melamine, 17 Pétain, Marshal, 87 Petrobras, 106 Pfizer. 58 pharmaceuticals heparin poisoning, 19-20 share of U.S. market, 15 piracy, 58-59 planes. See aircraft police state. See censorship; repression policy changes American Free and Fair Trade Act, 239 - 240global cooperation and coordination, 240 shuttle diplomacy to end currency manipulation, 240-241 tort reform, 238-239 toughening "country of origin" labeling, 236 politicians (U.S.), appeasement of China, 223-225 pollution, 6, 171-173 air pollution, 174-175 impact on climate change, 182-183 impact on other countries, 7 reasons for, 183-185 soil contamination, 179-181 water pollution, 176-178 Pomfret, John, 106 Poorly Made in China (Midler), 30.41

population dumping strategy, 97-98 predatory pricing, 63-65 Presidential leadership, 244-245 press, censorship of, 189 product adulteration. See safety of Chinese products production methods, failures in, 34 - 35products (Chinese). See Chinese products prohibiting Chinese state-owned enterprises from buying private firms, 244 prosecution of Chinese spies, 246 - 247prostitution, rise in, 199 protectionism, 2, 65, 220 defense strategy against, 239-245 protectionist conditions of "indigenous innovation," 80-82

Q-R

"Quality Con," 41-43 quality control, lack of, 30

R&D (research and development), forced export to China, 81 "rare earth cartel," 63-65 reading product labels, 235 Reagan, Ronald, 149, 261-262 recruited agents, 133-134 Red Army. See army (Chinese) Reebok, offshoring of jobs to China, 79 Reeducation Through Labor camps, 190 regulatory failures, 31, 44 reincarnation, Chinese ban of, 203 religion Falun Gong practitioners, persecution of, 210-211 religious discrimination, 190-191 repression of, 209-211

RenRen, 190 repression, 187-194, 197. See also human rights issues defense strategy against, 256 "Hanification" campaigns in Tibet, Inner Mongolia, and East Turkestan, 200-203 of religion, 209-211 of workers, 204-208 reproductive rights China's one child policy, 197-200 forced abortions, 198-199 forced sterilization, 203 requesting China-free merchandise, 237 research and development (R&D), forced export to China, 81 retail industry, complicity in Chinese unfair trade practices, 88 Rio Tinto Ltd., 105 risk assessment of Chinese offshoring, 241-242 Roach, Stephen, 221-223 Roosevelt, Theodore, 234 route hijacking, 144 Russia Su-27 fighter, Chinese J-15 cloning of, 115-116 Trans-Siberian Pipeline explosion, 149

S

safety of Chinese products, 1, 15-17 children's toys containing lead paint, 37-39 complicity of American corporations, 38-39, 45 failure rates, 29-32 *cadmium-laced jewelry*, 39-40 *children's toys containing lead paint*, 37-39 *complicity of American corporations*, 38-39, 45

Consumer Product Safety Division, failure to protect Americans, 44 consumer protection agencies, understaffing of, 31 lawsuits against Chinese companies, problems with, 30 leather furniture treated with dimethyl fumarate (DMF), 35-37 "Quality Con," 41-43 quality control, lack of, 30 regulatory failures, 31 "Shanghai Sting," 41-42 shoddy production, 34-35 silencing of whistleblowers, 30 statistics, 32-33 sulfur-contaminated drywall, 34-35 food, poisoning of arsenic in apple juice concentrate, 22 formaldehyde, 21 hydrochloric acid, 21 lead contamination in tea, 22 melamine-spiked milk and baby formula, 18-19 melamine-spiked pet food, 17 pesticides in "organic" food, 22 - 23toxic substances in farmed fish, 24 - 26heparin poisoning, 19-20 leather furniture treated with dimethyl fumarate (DMF), 35-37 policing Chinese imports, 23 sulfur-contaminated drywall, 34-35 safety regulations, lack of, 60-61 samarium oxide, 64 satellite destruction, 159-162 Scaled Composites, 258 scandium, 63 Scaruffi, Piero, 193 Schwinn, offshoring of jobs to China, 79

787 Dreamliner, 92 sex slavery, 199 Shadownet, 147 Shanghai Baosteel, 106 "Shanghai Sting," 41-42 Shenyang J-11B, 115 Shenzhou 7 mission, 165-167 Shi Lang, 121 shoddy production, 34-35 Shriver, Glenn, 135 shuttle diplomacy to end currency manipulation, 240-241 Sidik, Kekenus, 200 Sierra Nevada, 258 silencing of whistleblowers, 30 silicon carbide, 62 Simplicity, 44 Sinopec Oil, 101, 106 slave labor, 206 sleeper agents, 134-135 Smoot-Hawley tariffs, 220 soil contamination, 179-181 Space Kidnapper, 160 space program (Chinese), 151-153 anti-access/area denial, 164-165 antisatellite (ASAT) weapons capabilities, 159-162 defense strategy against, 257-259 goals of colonization of space, 156-157 energy sources, 155-156 natural resource extraction, 154 - 155technological innovation and economic growth, 153-154 offensive weapons capabilities, 162 - 163Shenzhou 7 mission, 165-167 size and scope of, 152 space warfare, 157-159 strategic context, 167-168 Space Warfare (Li Daguang), 157 space warfare, 157-159 SpaceX, 258 spies. See espionage

Stalin, Josef, 124, 193 State Capitalism, 2, 194-195 statistics, product safety, 32-33 Steffens, Lincoln, 263 Steinberg, James, 224 STEM education, promoting, 258 - 259sterilization, 71 Stiglitz, Joseph, 215 Stone, Christopher, 151 StrategyCenter.net, 159 StrategyPage.com, 165 strikes, government control of, 207-208 strollers, safety hazards of, 44 Su-27 fighter, Chinese J-15 cloning of. 115-116 submarines, 122-124 subsidies (export), 55-56 suing Chinese companies, lack of ability to, 30 sulfur-contaminated drywall, 34-35 Sun Tzu, 91, 127, 131 Sun Yat-sen, 193 Sutton, Willie, 69 sweatshops, 204-207

Т

Tang Dynasty, 191 Tang, Emily, 18 Tanzania, natural resources in, 92 tea, lead contamination in, 22 terbium, 63 Thomson, Angel, 36 Thomson, Ann, 36 3M, 54 Tibet, 187, 200-203 *Time*, 226-227 titanium, 92 tort reform, 238-239 Toshiba, 83 totalitarianism. *See* censorship; repression toxic substances in farmed fish, 24-26 trade deficit (U.S.–China), 2, 68-69 Trans-Siberian Pipeline explosion, 149 tricycles, lead paint in, 38-39 Type 041 yuan-class boats, 122 Type 094 Jin Class missile subs, 122 Type 99: battle tank, 114

U

U.N. veto power, Chinese use of, 4 in Darfur genocide, 4 stopping China's U.N. veto abuses, 253 U.S. Air Force, cyberattacks against, 137 U.S. Chamber of Commerce, 78 U.S. Commerce Department, cyberattacks against, 137 U.S. Congress, complicity in Chinese policies, 9-10 U.S. Food and Drug Administration, 23 U.S. media, coverage of China, 9 U.S. military, lack of manufacturing base, 124-126 U.S. Military Labs, cyberattacks against, 137 U.S. Steel, 60 U.S.-China Commission, 9-10 U.S.-China trade deficit, 2, 68-69 Undercover in Tibet, 202 understaffing of consumer protection agencies, 31 unfair trade practices. See mercantilist policies; protectionism unions, government control of, 207-208 The United States Association of Importers of Textiles and Apparel, 89 USNS Impeccable, 123

V

Vara, Ron, 33, 107 Varyag, 120-121 Vitamin A supplies, contamination of, 23 Voice of America, 254 Volvo, 238 vulnerabilities (U.S.), assessing, 251

W

Walker, Peter, 183 Wall Street Banker Expat Spin Doctors, 221-223 The Wall Street Journal, 9, 219 Walmart, 31, 40, 204 Wang Jiangping, 211 Wang Xianbing, 140 Warner Bros. Studio Store, 40 Washington Power Elite Appeasers, 223-225 Washington, George, 132 water pollution, 176-178 water scarcity, 176 wealth gap (Chinese), 7 weapons of mass destruction (WMDs), 111-112 Wei Linrong, 199 Weiss, Gus, 149 Wen Jiabao, 18, 75, 112 Westinghouse, 83, 242 Wexler, Robert, 34 Wilcox, Ella Wheeler, 233 Williams, Betty, 234 Wilson, Samuel, 191 WMDs (weapons of mass destruction), 111-112 Wolf, Martin, 57 worker health and safety in Africa and Latin America, 102 - 103in China, 205 "World Is Flat" Globalization Gurus, 226-230

World Trade Organization, 216-217 Wu Lihong, 178

X-Y

XCOR, 258 Xia, Ming, 217 Xiao Ai Ying, 199 Xinjiang province, 187 Yang Rongli, 209 Yang Wenchang, 121 Yang Xuan, 209 Yangzhou Coal Mining, 106 Yao Yunzhu, 157 Ye Chao, 24 Youku, 190 yuan, currency manipulation of, 2, 57-58 accumulation of dollar-denominated foreign reserves, 71-72 explained, 67-68 "financial nuclear option," 70-72 "hard pegging" of yuan to dollar, 69 - 70threat to American long-term economic recovery, 73-74 Yuan Zelu, 164

Z

Zakaria, Fareed, 52, 215, 226-230 Zambia Chinese colonialism in, 99 worker deaths in, 102 Zhao Huibin, 18 Zhao Lianhai, 19 Zhou En Lai, 264 Zhu, Jiming, 84 Zimbabwe, Chinese colonialism in, 95-99 zinc, 62 Zmijewski, Earl, 144