BJLL NYE

Teaches Science and Problem-Solving

TABLE OF CONTENTS

- INTRODUCTION
- PART ONE: HOW TO THINK LIKE A SCIENTIST
- PART TWO: THE GREAT CHALLENGE
- PART THREE: TURNING THOUGHT INTO ACTION

03

Meet Your Instructor

The Science Guy is all about helping you make better decisions for yourself (and the planet)

05

Bill's Bow Tie Biography

With about five hundred specimens in his collection to date, Bill has devised a signature look both practical and quirky—like the man himself

06

How to Dress a Knot

Even the simple act of tying a shoelace can be an exercise in engineering, refined across centuries and integral to everyday life 08

The Scientific Method: An Introduction

These simple steps can empower you to more expeditiously achieve your goals—and have fun while doing so

ASSIGNMENT

08

Glossary

Twelve key terms used in Bill's class, from amygdala to tines

11

Filters and Flags

A series of questions that will help you determine the validity of any hypothesis

12

State Your Hypothesis

Pick a household conundrum and attempt to solve it using the scientific method. The results might surprise you

14

How We Take the Planet's Temperature

A look at six of the ingenious ways that scientists gather climate data

15

Climate Change by the Numbers

Educate yourself on the history of Earth's temperature—and peer into its future

17

The Greenhouse Effect in 45 Seconds

The basic science behind climate change can be grasped in under a minute

18

ASSIGNMENT

Everyone Knows Something You Don't

Connect with someone in your community, tap into their knowledge, and pick up a new eco-conscious skill

20

Big Problems Require Big Solutions

Exploring the economic endeavors most responsible for climate change, plus some potential remedies

21

The Most Efficient Machine

It's a common sight on city streets, and it's one of the most elegant machines ever invented: the bicycle **22**

ASSIGNMENT

Save Yourself a Trip

Take one of your regular outings and challenge yourself to get there without emitting as much carbon

22

What Are the Greenest Ways to Travel?

Buses, electric trains, and even some types of air travel can help you shrink your carbon footprint **23**

New Frontiers in Conservation

From upcycled apparel to edible stems, check out some eco-centric practices that turn trash into treasure

24

Everyday Items to Upcycle and Reuse

Six tips that could have you rethinking your refuse and stocking your home with landfill-sparing goods

25

A Brighter Future?

Seven ideas that might inspire you to think critically, creatively, and courageously about the world you want to leave behind

MEET YOUR INSTRUCTOR:

BILL NYE

The Science Guy is all about helping you make better decisions for yourself (and the planet)

n an age of over-information, how do you distinguish between fact and fiction, useful data and fluff, valid inquiry and misleading rhetoric? Bill, a mechanical engineer and educational television star, has an answer to this twenty-first-century conundrum. It's an answer that can teach you as much about yourself as the world around you—and, to Bill, it's the most powerful thing humankind has ever devised. "It's not magic," he likes to say, "it's science."

As an award-winning entertainer and educator; former engineer at the American aviation giant Boeing; and CEO of the Planetary Society¹, Bill has taken on challenges ranging from the sun's position in relation to Mars to the beleaguered feet of ballet dancers². Wherever he goes, he brings a knack for engaging the population at large—adults and children alike.

A native of Washington, D.C., Bill earned a bachelor's degree in mechanical engineering from Cornell University in Ithaca, New York, where he studied under legendary American astronomer Carl Sagan. By the time he launched his namesake television series *Bill Nye the Science Guy*, in 1993, he had invented a hydraulic pressure resonance successor tube³ that's used in Boeing 747 airplanes to this day. He'd also performed as a stand-up comedian on *Almost Live!*, a sketch show based in Seattle, Washington⁴. His lab coat from the original *Science Guy* series is preserved at the Smithsonian's National Museum of American History

in Washington, D.C.—a monument to the power of educational entertainment.

As Bill's star has risen, so has his concern for the planet. In 2017, the streaming platform Netflix premiered *Bill Nye* Saves the World, a series aimed at fact-finding and solutions; it ran for three seasons and garnered three Emmy Award nominations (the awards symbolize outstanding achievement in television). He regularly speaks on climate change and other scientific matters on American television shows such as Good Morning America, Anderson Cooper 360, and The Late Show With Stephen Colbert, and he often returns to speak at his alma mater and other universities. What's more, he has authored eight children's books and three geared toward adults; led global marches and rallies in conjunction with Earth Day; and starred in a documentary, 2017's Bill Nye: Science Guy, which chronicles his crusade against irrational thinking. In his rare moments of downtime, Bill is fiercely committed to refining the solar capabilities of his home in Los Angeles, California.

In this class, you'll be urged to try out the mentalities that have always fueled Bill's work—to think critically, challenge your presumptions, and harness the power of a playful perspective. Bill wants you to meet the obstacles ahead, be they personal or societal, bolstered by facts and motivated by the knowledge that small ideas can lead to big change. Ready to start thinking like a scientist?

launched by America's National Aeronautics and Space Administration, or NASA, in 2011, sports a MarsDial.) He also holds a patent on a design for ergonomically enhanced ballet slippers.

¹ An American nonprofit founded in 1980 and dedicated to advancing space science and exploration. Its motto: "Know the cosmos and our place within it."

² Bill codesigned MarsDial, a space sundial for robotic Mars rovers. (The Curiosity rover,

³ A device that counters unwanted vibrations caused by a plane's hydraulic system.

⁴ He had also taken the top prize at a Steve Martin look-alike contest in Seattle, having devoutly studied the work of the American comedy savant.

Bill's Bow-Tie Biography

With about five hundred specimens in his collection to date, Bill has devised a signature look both practical and quirky—like the man himself

1900s-1950s

Bill's maternal grandfather, Sanford Jenkins, taught organic chemistry at John Hopkins University, the prestigious research institute in Baltimore, Maryland. Bill's mother, Jacqueline Jenkins-Nye, earned a doctorate at Washington, D.C.'s George Washington University. In honor of this academic pedigree, Bill likes to attend scholarly events in a blue silken bow tie that his maternal grandmother acquired in France, where she was born and raised.

1970s

It was a tradition at Bill's high school for boys to serve as waiters at the girls' athletic banquet. One year the idea to wear bow ties was introduced, and Bill's father—an advertising sales representative named Edwin Darby Nye, pictured below with his wife, Jacqueline—showed him how to tie one. (Bill had long admired his father's fashion sense.) Bill shared his newfound skill with his peers before the event.

1980s

When he started doing stand-up comedy in Seattle, Bill experimented with wearing a bow tie to set himself apart from his peers. Performing scientific experiments on stage was a part of his act; he soon realized bow ties were more practical than straight ties if only because they didn't fall prey to his Bunsen burner.

1990s

With funding from the U.S. Department of Energy and the National Science Foundation, Bill launched the show Bill Nye the Science Guy. It quickly went into syndication, earning nineteen Emmy Awards (American television accolades) over the course of its run. Bill wore a pale-blue lab coat and plaid bow tie on screen—versions of which you can see at the Smithsonian National Museum of American History in Washington, D.C.

2010

Following in the footsteps of his legendary astronomy mentor, American planetary scientist Carl Sagan, Bill has been the CEO of the Planetary Society for the past decade. (The American nonprofit focuses on the science of space.) Bill is often seen in a black bow tie emblazoned with the organization's logo: an abstract ringed planet.

2020

Bill went viral during New York Fashion Week when he danced down the runway decked in a floral brocade blazer and satellite-festooned bow tie. (The soundtrack? "Juice" by American pop star Lizzo.) Everyone, from users of the popular social network TikTok to the long-running American television show Good Morning America, took notice, and the millions of views he got represented more than fandom: The fashion show was staged to raise awareness for men's health and prostate-cancer issues.

2021

To tie a knot properly, as Bill explains, is to show respect for one's ancestors, who must have experimented tirelessly to come up with something so elegant. In keeping with the theme, the bow tie he sports in his ancient-knots demonstration is printed with a teal mariner's rope.

HOW TO "DRESS" A KNOT

Even the simple act of tying a shoelace can be an exercise in engineering. The instructions here may seem rudimentary, but give them a try—a little attention to detail can yield remarkable results

1: Wrap the left lace one time around the right, taking care not to twist either.

2: Make a loop with the lace that's now on the right.

3: Wrap the left-side lace strand around the back of the loop (again, without twisting).

4: Pull that lace through the hole you've just created to form a second loop.

5: For the final "dressing," even out the lengths and give the loops a tug. Behold: a tidy, symmetrical, and durable knot.

PART ONE

HOW TO THINK LIKE A SCIENTIST

The Scientific Method: An Introduction

imply put, the scientific method can keep you from repeating the same mistakes over and over again. This time-honored system—a cyclical series of steps that can turn a basic observation into an earth-shaking discovery—helps humankind make decisions about the future from an informed perspective, as a scientifically literate populace.

Countless versions of the method have emerged since ancient times, but a definitive, modern documentation came in the seventeenth century from English philosopher Sir Francis Bacon. In 1620, at the height of the Scientific Revolution—a period of rapid changes in how society understood nature and scientific thought, most concentrated in Europe and Britain—Bacon published *Novum Organum* (New instrument). The book makes the case for the studious gathering of information to counteract fanciful guessing and prejudices that can impede intellectual progress.

Four centuries later, the logic holds. The scientific method can empower you to more expeditiously achieve your goals—and even have fun doing so. Ready to roll up your sleeves? See page 9 for a primer on the process, presented in tandem with an all-too-familiar kitchen phenomenon.

GLOSSARY 1/3

Amygdala

A small, almond-shaped mass that lies near the top of the brain stem and instigates your fight-or-flight response. The amygdala affects your ability to think logically, often overemphasizing fear and anxiety.

Discrepant event

A moment in which something unexpected is observed that produces a seemingly inexplicable outcome. Or, in Bill's plain speech: "Something happened, and you can't figure out why it happened, and it catches your attention. It's a great starting point for critical thinking."

Enigma machine

A cipher device used extensively by German forces during World War II to encrypt messages. Intercepting enemy communiqués became a high priority for the Allied powers—Great Britain, the U.S., and the Soviet Union—and many "breakers," or logicians, were enlisted in the effort (of which Bill's mother was a part). By mid-1941, the British had cracked numerous Enigma codes; according to some estimates, the breakers shortened the war by roughly two years.

Etymology

A linguistic discipline centered on the origin of words and how they change over time. "The more you know where a word came from," Bill says, "the more you know about what that word might mean."

THE SCIENTIFIC METHOD: AN INTRODUCTION (CONT.)

STEP 1: OBSERVE

Something catches your attention, be it a dilemma you deplore or an occurrence you don't understand. Your eyebrows go up. You ask yourself: What's that about?

Ex: Whenever I chop onions, my eyes water.

How do I stop the tears?

STEP 6: REPORT

Draw a conclusion. Hypothesis debunked? Revisit the first step, and work on a new one.

Ex: The microwave trick didn't work, but I did some more research and read that chilling onions in the fridge makes that volatile gas less, well, volatile. Maybe that's worth a try.

STEP 5: COMPARE

Now you're ready to compare your hypothesis with the actual outcome.

Ex: Oh! There go the waterworks again. It seems my hypothetical solution did not yield a better result.

STEP 2: STUDY

You take a closer look and do some basic research.

Ex: I checked a bunch of sources online. It turns out onions get their pungency from a volatile gas, produced by a combination of enzymes and sulfuric amino acids that get released when I start chopping; the gas then floats up and irritates my lacrimal glands. If I can find a way to tame that reaction, maybe I'll stay dryeyed next time I make salsa.

STEP 3: HYPOTHESIZE

Based on your observation and research, you come up with a tentative explanation.

Ex: I read that microwaving onions somehow takes care of the odor. So I'll nuke them for a minute before I chop.

STEP 4: TEST

You come up with a way to test your hypothesis by gathering and analyzing data.

Ex: Salsa time. The onions are fresh out of the microwave, and I'm starting to dice up a storm.

GLOSSARY 2/3

DID YOU

There are more trees on Earth than stars in this galaxy.

Scientists have estimated that there are more than three trillion trees on Earth (that's approximately 385 trees for each person), versus a hundred billion stars in the Milky Way.

NO MORE TEARS

There's more than one way to minimize onion sting—but some methods work better than others, and some don't work at all. Here are six to try on your own at home. Compare, contrast, deduce!

BEFORE CHOPPING

- Put wads of toilet tissue in your nostrils
- Burn a match
- Rub lemon juice on your knife

WHILE CHOPPING

- Hold a spoon in your mouth
- Chew gum
- Wear goggles

Finishiative

A portmanteau indicating the ability to complete a given endeavor. Whenever you start a project, you have to have initiative, but, as Bill points out, "you've also got to finish." Put the two together and what have you got? Finishiative.

GMO

Genetically Modified Organism. A GMO is an organism whose genome has been scientifically manipulated. Arguably the best-known examples of GMOs are crops with favorable agricultural characteristics. (In America, they include corn, soybeans, and sugar beets.)

Mechanical engineering

A wide-spanning field that centers on the physical nature of objects and materials under various conditions, leading to the production of machinery such as engines, turbines, elevators, and generators.

Monotasking

Applying all of one's focus to a single job or step thereof, with the goal of maximizing efficiency.

Occam's razor

A theory of evaluation attributed to the fourteenth-century English Franciscan friar William of Occam (sometimes styled Ockham). The theory posits that it is generally best to select hypotheses that contain the fewest assumptions, as fewer assumptions means less room for error or falsification.

Filters and Flags

Whenever you encounter a hypothesis, whether it's someone else's or your own, Bill says it's important to ask yourself three questions before you evaluate it any further. Doing so will help you figure out whether the hypothesis is worthy of more exploration. At the same time, you want to make sure the raw data behind the hypothesis is credible; hence the red flags described on page 12.

CRITICAL FILTERING

- Is the claim specific? The more generic the statement, the more room there is for falsification, prejudice, and error.
- Is there a simpler explanation? The principle known as Occam's razor (see page 10) contends that, when faced with competing hypotheses about a single claim, one should select the claim attended by the lowest number of assumptions. In essence, simpler explanations are preferable because they tend to be more testable. And speaking of tests—
- Can the claim be independently verified? By testing a claim without the involvement of the person making it, you are generating information that cannot have been manipulated by that person. This is how you arm yourself against claims that, as persuasive as they may be, are not backed by evidence.

DID YOU

Earth's radius is greater than the length of Route 66.

The famous American highway, which traverses eight states, is about 2,440 miles long; the distance between the ground beneath your feet and the center of the planet is just shy of 4,000 miles.

RED FLAGS

- Is the information coming from an advertiser?
 When it comes to marketing claims, a little healthy skepticism goes a long way. "Don't get me wrong, there are some advertising claims which are completely true," Bill notes. "Just be sure that they are."
- Is the information coming from an identifiable source? Here's where hearsay comes into play. If you can't pinpoint the source of a statement, it may have been made up, misinterpreted, or distorted along the way.
- Does the information benefit one group of people more than another? As with marketing interests, it's sensible to pause and ground your perspective by researching other sources whenever self-motivation may have colored a claim.
- Does the information contradict things you know to be true? "If someone says, 'The moon is made of cheese,' you might know that the moon is made of rocks," Bill chides—and yet it's easy enough to fall into the trap of going along with a claim, even when it contradicts everything you've heard before. In those instances, take a moment and question the information before you.
- Do you really want this information to be true? "The last red flag, the most dangerous one!"
 Bill warns. You might, for instance, love the idea that humans can live on Mars. It stokes your imagination, it promises solutions to Earth's most distressing problems—but regardless of its appeal, the possibility of colonizing other planets in the near future is just not supported by facts.

GLOSSARY 3/3

Paris Agreement

According to the United Nations, a "legally binding international treaty on climate change adopted by 196 parties in Paris, France, on December 12, 2015." Its goal: to reduce greenhouse gas emissions and ensure global temperatures do not rise more than two degrees Celsius above preindustrial levels.

Relativity

A set of theories on gravity, established by German-born theoretical physicist Albert Einstein between 1905 and 1915, that center on the idea that gravity is a curving or warping of space rather than an invisible force that attracts objects to each other. The more massive the object, the more it warps the space around it.

Tines

A snowflake's narrow points, which can interlock with the narrow points of other snowflakes and trap tiny air bubbles between them. In certain regions, these air bubbles have been preserved in polar ice sheets; thanks to them, scientists are able to analyze air that's thousands of years old.

ASSIGNMENT -

STATE YOUR HYPOTHESIS

Over the next day or two, pay extra attention to the household occurrences that befuddle you. Coffee gets cold too fast? Bathroom faucet leaks? Socks get lost in the laundry? Pick one, and jot down your initial observation. Research and consider the problem until you have a hypothesis; write that down, too. Keep working through the steps outlined on page 9, circling back to the beginning if your hypothesis proves false. You might be surprised by what a little scientific thinking can do to your daily routine.

PARTTWO

THE GREAT CHALLENGE

How to Take the Planet's Temperature

s you probably know by now, Bill is passionate about the fight to slow climate change. In parts two and three of this guide, you're going to learn about that fight's particular challenges and consider how to confront them. But before getting into the data, take a look at some of the ingenious ways that data is gathered in the first place. Whether it's an invention or an observation of the natural world, each item here demonstrates the problem-solving power of science.

CORAL REEFS

Many coral reefs have been in existence for millions of years, and yet they are extremely sensitive to changing temperatures, pollution, and runoff. Similar to the rings in trees, changes in coral density create growth rings scientists can sample and date to specific seasons and years.

ICE CORES

Extracted from deep inside the polar sheets of Greenland and Antarctica, as well as ice caps and mountain glaciers, these long, frigid cylinders hold records of what the planet's temperature was thousands of years ago, all the way up to the present. And particles in the ice, such as pollen, ash, dust, and sea salts, provide physical evidence of volcanic eruptions and other global events.

ROBOTIC FLOATS

For much of human history, scientific observation beneath the ocean's surface has been limited. But since 2000, an affiliation of more than thirty nations has launched and expanded an armada of floating robots capable of diving more than a mile from the surface to collect ocean data. At about five feet long, each so-called Argo float creates a vertical profile of the ocean—and with more than 3,200 deployed at present, these seafaring bots offer remarkably thorough coverage of the ocean's upper layers.

TREE TRUNKS

The concentric rings inside a tree don't just indicate its age; they can also provide a chronological record of weather conditions during the tree's life. And since trees can live for thousands of years, they offer clues to periods stretching well before such measurements were consistently recorded by humans.

SATELLITES

High-resolution data beamed from space provides perhaps the clearest visualizations of climate change. By measuring how long its radar takes to bounce off the surface of the ocean and return, the Sentinel-6 Michael Friedrich satellite, jointly overseen by American and European space agencies, can tell scientists how high the oceans are and how that height changes over time, with an accuracy down to the inch. Understanding these sea-level measurements not only helps scientists predict how oceans will change over the coming decades; it also illuminates how much the ocean is warming, how it stores heat, and how currents are changing-all key to combating global warming.

POND POLLEN

When pollen grains are washed or blown into ponds, lakes, and oceans, they can sink to the bottom and be preserved in sediment layers. By collecting samples, scientists can determine what kinds of organisms thrived when a given sediment layer was deposited. From there they can make informed estimates about the surrounding climate using knowledge of current and past distribution of plants.

Climate Change by the Numbers

Educate yourself on the history of Earth's climate—and peer into its future

3 million years ago

The last time Earth's atmosphere contained this much carbon dioxide was more than 3 million years ago, when sea levels were several meters higher and trees grew at the South Pole.

- PREHISTORICPREINDUSTRIAL ERA
- INDUSTRIAL ERA-PRESENT
- THE NEXT CENTURY

419 parts per million

In May 2021, sensors at the Mauna Loa observatory in Hawaii, which has tracked Earth's atmospheric concentration of carbon dioxide since the late 1950s, measured the concentration to be 419 parts per million. These levels have increased by 50 percent since 1750.

2,390 gigatons

Over the last 270 years, humans have released into the atmosphere 2,390 gigatons (or nearly 2.4 trillion metric tons) of carbon dioxide. The consequence? A 1.07-degree Celsius bump in temperatures compared with preindustrial levels.

8 inches

Since 1880, sea levels have gone up 8 inches, a rate of rise exceeding that of any preceding century in the last 3,000 years.

60 percent

On average vertebrates (mammals, fish, birds, and reptiles) saw the size of their populations decline by 60 percent between 1970 and 2014.

13 percent

According to America's National Aeronautics and Space Administration (NASA), Arctic sea ice is declining at a rate of 13 percent per decade, relative to the average amount between 1981 and 2010.

Quadrupled

The number of floods and dangerous rain events has quadrupled since 1980 and doubled since 2004.

\$95 billion

In 2020, a record 22 separate billion-dollar climate disasters smashed the U.S. The costliest events were Hurricane Laura (\$19 billion), the Western wildfires, which ravaged several states (\$16.5 billion), and a series of powerful straight-line thunderstorms, known as derechos, in August (\$11 billion). The 22 events cost the nation a combined \$95 billion in damages.

\$1.875 trillion

From 1980 to 2020, the U.S. withstood 285 weather and climate disasters exceeding \$1 billion in damages each. The total cost of these events is more than \$1.875 trillion.

2.3 percent

Far from the drastic reduction in emissions that humanity needs in order to stave off disaster, U.S. greenhouse gas emissions went up by 2.3 percent from 2016 to 2018.

1.6 billion

Air-conditioning saves lives—and releases hydrofluorocarbons (greenhouse gases commonly used in refrigeration and cooling processes) that exacerbate warming in urban areas. As the world gets hotter, humans need more cooling: The world's air-conditioning stock more than doubled to 1.6 billion units between 2000 and 2016.

100 million per year

Dengue is the world's fastest-growing mosquito-borne virus, currently killing some 40,000 people and making another 100 million per year ill. As global temperatures rise, mosquitoes that carry the disease can thrive in places that were previously unsuitable.

12.6 percent

According to the Climate Clock, a New York-based project that tracks global energy use and counts down the time left to rectify climate-harming behavior, the amount of energy coming from renewable sources is 12.6 percent and rising—but not nearly fast enough.

4 degrees

A child born today, according to one study, could live in a world that is 4 degrees Celsius warmer than in preindustrial times.

500 gigatons

Humans can only produce 500 gigatons of carbon dioxide over the next century (dating back to the beginning of 2020) in order to have a 50/50 chance of warming the planet by less than 1.5 degrees Celsius—the target set in the international treaty known as the Paris Agreement.

2028

Climate scientists estimate that if emissions continue at the current rate, 2028 will be the year humans deplete the carbon budget—the amount of carbon dioxide Earth can handle before the 1.5-degree Celsius temperature increase limit set by the Paris Agreement becomes untenable.

5 percent

The goal for maximum global temperature rise from preindustrial levels, as outlined in the Paris Agreement, is 2 degrees Celsius. A 2017 study determined that the chance of hitting that goal by 2100 is 5 percent.

2.7–3.1 degrees

Based on current emission trends, the world is likely to hit between 2.7 and 3.1 degrees Celsius of warming by 2100.

75 percent

Three-quarters of humankind could face deadly heat waves by 2100 if carbondioxide emissions are not drastically reduced. By the middle of this century, the American South could see a tripling of days per year that exceed 95 degrees.

1.9 million

Just shy of 2 million U.S. homes could end up at least partially underwater if sea levels rise 6 feet by 2100, as models suggest they may.

The Greenhouse Effect in 45 Seconds

- Greenhouse gases are gases in Earth's atmosphere that trap heat. They include carbon dioxide, methane, nitrous oxide, fluorinated gases, and water vapor.
- Like a greenhouse, these gases allow sunlight in to create warmth, but they do not allow all that warmth to escape. The trapped heat then raises the temperature of Earth's surface.
- The greenhouse effect is essential to life on Earth—but increases in fossil-fuel consumption, along with other human activities, have led to a rise in greenhouse gas levels that could be catastrophic if humans do not rein them in.

DID YOU KNOW? The ocean provides most of Earth's oxygen. The ocean's photosynthetic plankton produce more oxygen than all of the largest redwoods combined. Scientists estimate the ocean is responsible for 50 to 80 percent of Earth's oxygen production.

ASSIGNMENT

EVERYONE KNOWS SOMETHING YOU DON'T

If you've just finished reading the last few pages, chances are you're feeling a little overwhelmed. This assignment will help you shift your attention for a moment.

Ever wanted to try drought-tolerant gardening? Beekeeping? Composting? Getting started is tough, and it's easy to get sucked down online rabbit holes. Focusing your research and reaching out to people in your community is a great way to forge new bonds while gaining skills.

- Generate ideas by checking out some reputable climate-forward online resources. The United Nations ActNow website is a good place to start, and America's Environmental Protection Agency (EPA) and National Aeronautics and Space Administration (NASA) offer a wealth of information and interactive tools.
- Choose an environmentally conscious activity you're interested in trying.
- Get in touch with a neighbor, a local expert, or a community pillar (say, a librarian or a teacher) and set up a time to talk. Let the knowledge they impart be your fuel as you embark upon your new endeavor.

PART THREE

TURNING THOUGHT INTO ACTION

Big Problems Require Big Solutions

hat idea that individual actions are going to take care of climate change is not appropriate," Bill says. "To address climate change, we're going to need big ideas. And those are going to come from innovators." Although individual actions are vitally important, systemic change on the level of government and big business is required if the worst effects of our warming planet are to be curbed. Here, explore the economic endeavors most responsible for climate change—accompanied by some broad-canvas potential solutions.

TRANSPORTATION

About 29 percent of the greenhouse gases produced in the U.S. come from transportation (typically fossil fuels burned by trucks, cars, planes, and boats); that's why Bill emphasizes that humans should electrify all transportation. Other ideas include improved automobile design (think lighter materials and more aerodynamic exteriors) and urban planning that brings residences, schools, and businesses closer together.

ELECTRICAL GENERATION

This sector produces almost as much greenhouse gas as transportation—but the way Bill sees it, humans are barely scratching the surface of renewable energy production. A growing chorus of politicians, activists, and entrepreneurs say the energy industry could be transformed by wind-turbine farms and solar-energy fields, with workers from more environmentally harmful sectors retrained to operate them.

INDUSTRY

The companies that manufacture everything from steel to plastic products to the socks you're wearing make up this category. According to estimates by the research-based nonprofit CDP (formerly

the Carbon Disclosure Project), one hundred companies are responsible for 71 percent of global warming. Right now, much of the world's industry can pour greenhouse gases into the atmosphere free of charge. Putting a price on emissions could incentivize companies to drastically reduce them.

COMMERCIAL AND RESIDENTIAL

Homes and businesses emit greenhouse gases primarily through their heating and cooling systems, their water consumption (and the ensuing wastewater treatment), and the waste sent to landfills. The demand for these systems isn't going away; fortunately, many of them are becoming more efficient. Implementation on a massive scale—plus an overhaul of how organic waste is handled—would bring this sector's numbers way down.

AGRICULTURE

The population is ballooning—from 3.6 billion fifty years ago to a projected 11 billion in 2100, according to the United Nations. As oceans rise, cities expand, and desertification spreads, the planet's arable land shrinks. Humankind will need to feed more people with less acreage. Genetically modified crops, some of which can tolerate droughts, floods, and other extreme conditions, have their adherents-but GMOs are controversial, and no one solution will do it. Approximately onethird of food produced for human consumption goes to waste; actions to improve food-storage efficiency would go a long way to closing the food gap.

So how might you, a lone citizen, get people in power to consider these problems and their potential solutions? In Bill's eyes, big changes "are going to come from you and me through the individual action of voting."

The Most Efficient Machine

It's a common sight on city streets, and it's one of the most elegant machines ever invented: the bicycle. Of course, bikes can't get everyone everywhere they need to go, but even a modest increase in bike use can make a big difference

ESSENTIAL

Because they allow you quick, self-powered transportation, bikes can help you reconnect with your body and surroundings. As Bill says, "A human on a bicycle, a bowl of oatmeal, thirty miles—it's amazing."

BENEFICIAL

Health benefits of bicycling can include lower blood pressure, increased endurance, stress alleviation, and improved sleep.

ECONOMICAL

Needless to say, bikes are much cheaper than cars. Moreover, owning one does not necessitate insurance, costly maintenance, or gas.

ECOLOGICAL

You can offset your carbon footprint by opting to bike instead of drive a few times a week. Doing so just once a day cuts the average person's carbon footprint by two-thirds for that day, per research led by England's University of Oxford.

DID YOU KNOW? Sperm whale waste is beneficial to the environment. On average, a sperm whale releases fifty tons of iron annually through its-poop! The iron promotes the growth of phytoplankton, which consume carbon dioxide.

WHAT ARE THE GREENEST WAYS TO TRAVEL?

Buses

For long-distance travel, whether solo or in groups, a bus is almost always your best option. According to the Union of Concerned Scientists (UCS), an American nonprofit organization, choosing a bus over a car could cut a couple's carbon footprint nearly in half, and up to 75 percent compared with traveling by plane.

High-speed or electric trains

For trips of five hundred miles or less, the UCS suggests high-speed rail options like France's TGV or Amtrak's Acela trains in the American northeast.

Nonstop economy flights

For distances greater than a thousand miles, planes actually beat trains in most cases, according to the UCS. This is almost certainly the case in the U.S., where traintrack infrastructure is less developed than, say, in Europe. Keep in mind that first-class tickets double your carbon footprint (for the space they take up) and nonstop flights eliminate fuel-guzzling takeoffs and landings.

ASSIGNMENT

SAVE YOURSELF A TRIP

Take one of your regular outings—your work commute, a grocery run, a meal with friends—and challenge yourself to get there without emitting as much carbon. Start with one such outing per week and see how far you can go.

New Frontiers in Conservation

From upcycled apparel to edible stems, check out some eco-centric practices that turn trash into treasure

Wind jackets sewn from scraps of old hot-air balloons. Vases cast in a form of algae that absorbs carbon dioxide during cultivation. And snack chips made of fiber left over from the juicing of fruits and vegetables. These are just a few products that began life as manufacturing waste. And when you consider that, in 2018 alone, some seventeen million tons of textile waste ended up in global landfills—and that around a third of the food humans produce each year is wasted—the potential benefits of upcycling, or turning refuse into practical and artistic objects, are significant.

CLEVER CLOTHES

Judging by an increasingly visible pocket of the apparel industry, a new thing is old clothes. Secondhand. Vintage. Pre-owned. "Trashion" (apparel created from discarded elements). Anything but disposable. A program recently instituted by Levi's, the iconic American denim brand, allows U.S. customers to sell back their old jeans or get them repaired. In 2020, high-fashion Italian label Miu Miu launched a collection of refashioned vintage dresses. And the outdoorsy American brand Patagonia offers the "Worn Wear" program, in which gently worn Patagonia items are resold. Offerings like these have benefits both for the planet and companies' bottom lines: Consumers are increasingly holding brands accountable for their sustainability. According to a recent report by the Retail Industry Leaders Association, a Washington, D.C.-based trade group, roughly sixty-eight million American adults consult their values when it comes to purchasing goods.

SUSTAINABILITY BY DESIGN

Upcycling goes hand in hand with an effort across retail industries to reduce waste by planning for a product's potential recycling, a process known as "designing out waste." The main challenge is getting customers and manufacturers to switch from a short-sighted mentality to one that prioritizes reuse. One of the brands making headway is the fast-food chain Burger King, which has introduced reusable packaging: They charge a small deposit for boxes and cups that is refunded to customers upon their return—at which point they are cleaned and reprocessed via Loop, a zero-waste recycling system launched by the New Jersey company TerraCycle.

DID YOU KNOW?

A cloud can weigh over a million pounds.

A cumulus cloud one cubic kilometer in size can contain five hundred million grams—equivalent to 1.1 million pounds—of water droplets.

PLASTIC FANTASTIC

Plastic is surprisingly well-suited for apparel. Already, plastic bottles are being reworked into fabrics, T-shirts, shoes, and more—keeping that plastic out of landfills, oceans, and waterways. In 2019, the sneakers brand Adidas created more than eleven million pairs of shoes out of plastic collected from beaches and coastal regions.

FOOD RESCUE

Even food companies are getting in on the action. Forward-thinking brands are proving that ingredients that would typically get tossed—misshapen fruits and vegetables, edible stems and leaves, the pulp left over from juicing—can be reframed as perfectly viable food. Citizen, a New Zealand-based brewery, purveys craft beers with malted barley made from "rescued unsold bread." Misfits Market, launched in 2018 and already servicing almost every state in America, offers produce for purchase that would have gone to waste. With the reality that food emits methane—a greenhouse gas—as it rots, it's easy to see why the edible sector is worth prioritizing.

3 EVERYDAY ITEMS TO UPCYCLE

Aluminum cans

Don't toss those empty cans! Rinse them, file down any sharp edges, and cover them with a leftover scrap of wrapping paper or wallpaper before securing with double-sided tape for an of-the-moment vase.

Paint buckets

You just livened up your walls with a fresh coat of paint; what to do with the empty paint buckets? Soak them, clean them, paint their exteriors, let them dry, fill them with ice—and you've got a proper ice bucket for wine, beer, or soda.

Envelopes

For a small, handy funnel—say, to siphon dry goods into a jar—snip the corner off any envelope.

3 EVERYDAY ITEMS TO REUSE

Food containers

Ditch the baggies, plastic wrap, and aluminum foil whenever possible; opt for reusable food containers, washable fabric pouches (great for dry nibbles like popcorn and nuts), and reusable food wraps.

Toothbrushes

Use a bamboo-handle toothbrush, or go for one with a replaceable head.

Razors

Invest in a metal razor with a replaceable, recyclable head. (In 1990 the Environmental Protection Agency estimated that the U.S. produced some two billion disposable razors each year; the population has grown by about seventy-five million people since then.)

1 EFFICIENT AIRPLANES

Airplanes emit five hundred million tons of carbon dioxide each year, and the International Civil Aviation Organization estimates this number will triple by 2050. Companies like the U.S.-based Boeing are developing new hybrid models that combine electricity and fuel, much like hybrid cars. In order for electric flight to truly lift off, however, a new generation of energy-efficient batteries and electric motors will be necessary.

BIG BATTERIES

Speaking of batteries, as humans add more sources of clean energy into the mix, standalone storage options are becoming crucial for capturing and sharing that energy efficiently, especially given the sometimes sporadic nature of solar and wind. A large-scale battery that could soak up excess energy that might be lost at times of the day when energy production is high but demand is low (think a breezy, sunny afternoon) would represent a major unlock.

3 WATER DESALINATION

Several factors are adding urgency to the need for water desalination solutions, including population booms in water-stressed regions like China, India, and parts of the American Southwest, where escalating droughts are exacerbating the supply shortage. Yet desalination plants currently require large amounts of energy that emit greenhouse gases, to say nothing of the potential ecological impacts on the ocean as seawater is converted into freshwater. The optimal solution, yet to be manifested, will minimize pollution and ocean damage risks while converting saltwater to freshwater at low cost.

(4) LOW-EMISSION LIVESTOCK

Cows are the number-one agricultural source of greenhouse gas emissions worldwide. Each year, a single cow can belch out about 220 pounds of the stuff. According to scientists at the University of California at Davis, researchers who put a small amount of a seaweed called *Asparagopsis taxiformis* into cattle feed over a period of five months found the new diet caused cows to emit more than 80 percent less methane.

5 SMART ASPHALT

In 2019, the streets of a San Fernando Valley neighborhood in Los Angeles, California, were coated with an asphalt amalgam called Cool-Seal, which lowers air temperatures by reflecting energy from sunlight rather than storing it. Black radiates heat; theoretically, if you could swap out black asphalt for white, you'd wind up with a cooler surrounding climate. (Cities tend to have hotter climates than rural areas because of the prevalence of dark, impermeable surfaces.) Unfortunately, CoolSeal reflected heat off the street onto local inhabitants, a troubling offshoot that ended up inhibiting eco-friendly pedestrian and bike traffic. The burning question: how to rethink the world's prodigious amount of pavement so as to lower air temperatures without causing those deleterious effects?

6 HYDROGEN SHIPS

Maritime emissions contribute 2.5 percent of the world's greenhouse gases. (Big ships run on a tar-like oil called heavy fuel.) Slated to launch in 2027, a Scandinavian-built ferry will be powered by wind-produced hydrogen and leave only one by-product: water. Intended to connect Oslo and Copenhagen, this vessel could spare the skies 64,000 tons of carbon dioxide annually.

7 TREE CORRIDORS

Remember those three trillion trees on the planet? Enough may never be enough, and that's a good thing. The white-asphalt challenge proves that pavements and cement can exacerbate heat waves and escalate air-conditioning demand. In 2017, the tropical city of Medellín, Colombia, began planting tens of thousands of trees and created thirty shaded "green corridors," reducing its average urban temperatures by more than three degrees.

When you use the process of science to learn something about the universe, your place within it, or about light switches in the hallway of a house, it's empowering. It makes you feel good. You learn more about yourself and your relationship to the world around you....The joy of discovery; the passion, beauty, and joy of science—that's why I'm in this business."

-Bill

CREDITS

Crash-test footage

Courtesy Insurance Institute for Highway Safety
Arlington, Virginia USA
www.iihs.org

Bee comic inspiration

© 2021 Ripley Entertainment Inc.

THE BIG U animation

Courtesy Bjarke Ingels Group (BIG), as part of the Rebuild By Design Initiative. Animation made with Lumion visualization software

EastGRIP images

Courtesy EGRIP ice core drilling project www.eastgrip.org

