What Can I Do
25 Things that YOU can do to reduce Green House Gas Emissions
& reduce YOUR contribution to Global Warming

1. Replace Incandescent Bulbs with Compact Fluorescent Bulbs: This is the #2 change that all individuals and businesses need to make to easily and massively reduce green house emissions – switch from short-life, high energy use incandescent bulbs to long-life, low energy use compact fluorescent bulbs everywhere.
a) These include long life (10,000 hour) 5 and 7 Watt compact fluorescents that replace 40 Watt incandescent bulbs, 11 Watt compact fluorescents that replace short life 60 Watt incandescents, 25 Watt compact fluorescents replace 100 Watt incandescents, etc.
b) National Geographic, in it’s August 2005 issue, said that use of one compact fluorescent to replace 1 incandescent in your home, saves burning 500 pounds (1/4 ton) of coal over the lifetime of that bulb. Imagine replacing 30 incandescent with 30 compact fluorescents (a bit pricey, but saves lots of $ over the years) – you just saved burning 15,000 pounds of coal over 5 to 10 years.
c) If 100,000,000 homes and businesses did the same, this would save burning (100,000,000 * 15,000) = 1,500,000,000,000 (1.5 trillion pounds of coal per 5 to 10 year period). Of course businesses and cities could do far more. Wake up George W. Bush.
(Note #1 problem: Too many cars and too much driving create massive green house gases and smog world-wide).
2. Always turn off unused electric sources such as lights, fans, televisions, radios… when you leave a room for an extended period of time.
a) Don’t leave on 10 outdoor lights that illuminate your home or office on all night long. Sign up for ADT alarm systems if you worry about crime.
b) Set your thermostat accordingly based on your work schedule and don’t super cool or super heat an empty home.
3. Use energy efficient window air-conditioners in your bedrooms at night rather than cooling an entire house while sleeping, particularly if you have grown children or no children using multiple bedrooms.
a) A window air conditioner can also be used to quickly cool a hot kitchen with far less energy consumption than dropping a whole house thermostat to cool the same kitchen.

4. Turn Off Electric Devices At Work: Always turn off all unnecessary power sources at work / in the office when you leave for the day.
a) Pretend it’s your electric bill.
5. Turn down your hot water heater when on vacation & Conserve Water: When you go on vacation for a weekend or a week, turn down your hot water thermostat from 120 to 80 or 140 to 90. It won’t take long to heat back up when you return.
a) Also, install a water saving, low flow shower head to save water.
6. Recycle at work and at home: By recycling plastics, styrofoams, metals, paper and cardboard products, massive amounts of raw material extraction (uses gas powered machinery) and manufacturing energy (coal / oil based) can be reduced.
7. When purchasing your next vehicle, buy one that gets good gas mileage -- at least 30 mpg on the highway.
a) If you already drive a hybrid, you are greatly helping to curb green house gases.
b) Shun gas guzzling SUV’s, as they are a big contributor to global warming.
c) Keep your automobile well tuned up and tires properly inflated – this saves gas.

d) Write the big 3 auto makers and tell them to come out with more fuel efficient vehicle choices.

e) Good fuel economy will save you lots of money in rising fuel costs as well –
WIN-WIN for all.
8. Public Transportation / Carpool: Try to use public transportation to get around when convenient and when feasible (it takes a bit of effort to make the switch) and carpool if possible, even if only 2 or 3 days per week.
a) Try to encourage your city / town to go to natural gas or propane or electric powered / hybrid clean fuel buses.

b) If you drive a motorcycle or hybrid to work, you are helping to curb green house gases a lot.
9. Try to minimize your driving by efficiently lining up your errands or go with a friend who needs to run like errands and save having to use the 2nd car.
10. Try walking or bicycling to places close by – i.e. a neighbor’s house 2 blocks over.
a) This seemingly small savings in gas and green house emissions is huge when multiplied by the millions of small trips made nightly in the USA alone.
b) The added benefit is that you also burn calories and can stay thinner (obesity being another huge problem in America).
11. Dark Skylines: Push your local, state, and federal representatives to require all businesses to darken their buildings when unoccupied. This would mean a dark NYC or Chicago skyline (oh no!) , but a savings of tens of billions of watts of power per night across America and millions of tons of green house gases released per month/year.
a) Advocate the use of motion sensitive compact fluorescents which turn off after 15 minutes of inactivity and turn back on when motion is sensed.
b) Motion sensitive lights can also be used in mini-mall parking lots.
12. Use some form of re-usable power in your home or vacation property that might include solar, wind, micro-hydro-electric, propane, natural gas… This includes extensive use of solar lighting outside or extensive use of rechargeable batteries.
13. Insulate your home with a high R-factor insulation, good double pane or better windows, non-leaky door frames, attic insulation, insulation around hot water heater and hot water pipes, insulation around air conditioning coolant pipes…
a) Not only will this save your huge amounts of money over the years on your electric and gas bills, but you will be greatly reducing green house emissions at the power plants.
14. Don’t warm up your vehicle for 20 minutes before driving somewhere – warm it up for 1 minute and drive gently for the first 5 minutes – this is the preferred way to warm up a car according to Harvard car experts, brothers Click and Clack from Car Talk on public radio.
15. Use recycled paper products including paper towels, napkins, toilet and tissue paper. The energy to recycle paper is far less than that to cut down whole forests and create paper from scratch.
a) Marcal is an example of affordable main-stream paper products made from 100% recycled paper products, not from trees.
b) Further, Use recycled computer paper made from recycled paper, not from trees. Available at all paper and office supply stores.
16. Gluttony and Food Waste: If your refrigerator is frequently at capacity, and your shelves are overflowing with cans and bags of everything and your freezer is so full that you can’t stuff another thing in it, and you frequently throw away expired food products in cans, jars, and boxes as well as freezer burned foods and left-overs, you are contributing to unnecessary manufacturing and unnecessary conventional farming.
a) If on the other hand, you only buy what you really need and don’t over stock your cabinets, refrig. or freezer and rarely throw away anything and make no more food than you need and eat your left overs… you are helping to curb world energy consumption.
17. Try to buy only what you need: Realizing that consumerism and materialism contributes greatly to pillaging the earth of its resources and increases the need for deforestation and strip-mining for energy consumption to make more products.
a) Try to buy 2nd hand when possible and find ways to re-use and make use of existing items that you already own or that someone is giving away.
b) This saves energy of production including raw material extraction and manufacturing.
18. Turn off Junk Mail: Find ways to stop having unsolicited junk mail sent to you. This includes credit card offers, contest winner offers, even 10 pound phone books if you no longer use them. Make a few calls, write a few letters, find consumer groups that can help you do this
a) check out this website form to get started: http://www.newdream.org/Junkmail/form.php

19. Green Cleaning Products: Use environmentally safe and friendly, non-toxic, non-hazardous to the environment, non-caustic, cleaning products in your home and office. By reducing toxins in our environment, we save on massive clean up projects of both soil and water.
a) Exclude using toxic products like Tide, Fab, Ajax, Bounce, Tilex, Soft Scrub, Easy-Off, Lysol, Mr. Clean, Windex and other typical grocery store (non-health food store) products. Products should be environmentally friendly and bio-degradable.
20. Use and buy green personal hygiene products, free of: harsh chemicals, petroleum products, sodium laurel and laureth sulfates, parabins and other unhealthy preservatives, artificial colors and flavors, no animal products or by-products.
a) Read all FDA labels and buy products based on your long term health and environmental concerns.
b) This includes hair-sprays, underarm deodorants, cosmetics, toothpastes, mouthwash, perfumes and colognes, lotions and crèmes…
c) Again, by reducing toxins in our environment, we save on massive clean up projects of both soil and water and we eat and breathe healthier.
21. Buy organic and natural foods as much as possible enjoying all the freshest veggies and supporting local/small/sustainable agribusiness.
a) Do this because organic farming is sustainable and non-damaging to the environment and to our waterways, unlike conventional farming which destroys our waterways with nitrites / nitrates, sulfates, pesticides and fertilizers.
b) The Chesapeake Bay is being hopelessly destroyed by conventional farming and big business chemical run-off according to June 2005 issue of National Geographic.
22. Don’t contribute to indoor or outdoor air-pollution when possible including non-use of toxic products such as: plug in air-fresheners, products such as Lysol and chemical based room and carpet “deodorizers”.

23. Don’t burn toxic home garbage – all kinds of noxious gases are released into the environment and air that we all breathe.
a) Let the garbage go to landfills or incinerators where proper precautions can be taken. Less harm is done than by burning toxic waste products.
24. Encourage your employer and colleagues to make these global warming friendly switches at the office and at home.
a) Encourage your favorite stores / shops / restaurants to turn off unnecessary power sources when closed.
b) Also ecourage your favorite stores / shops / restaurants to recycle everything possible.
25. Write your congressman, senators, governor and the president, as well as big companies, mayors and local officials to get them to implement green and socially conscious behaviors and legislations.
a) Donate money when possible to organizations that run ads and publicity to alter local, state and federal policies regarding these issues stated above.
b) This effort can be aided by being an on-line member of moveon.org, aclu.org, greenpeace.org, sierraclub.org …
Be a Shining Example -- Teach your children and their friends, and your own friends and peers “Socially Conscious and Green Living” habits and be a living example of a Socially Conscious Being in all that you do.
