


[image: image1]


GREEN CONSTRUCTION:


CREATING ENERGY-EFFICIENT, LOW-IMPACT BUILDINGS


[image: Image]


CAREERS IN GREEN ENERGY:


FUELING THE WORLD WITH RENEWABLE RESOURCES


ENVIRONMENTAL SCIENCE & PROTECTION:


KEEPING OUR PLANET GREEN


FREELANCE AND TECHNICAL WRITERS:


WORDS FOR SALE


GREEN CONSTRUCTION:


CREATING ENERGY-EFFICIENT, LOW-IMPACT BUILDINGS


MEDIA IN THE 21ST CENTURY:


ARTISTS, ANIMATORS, AND GRAPHIC DESIGNERS


MEDICAL TECHNICIANS:


HEALTH-CARE SUPPORT FOR THE 21ST CENTURY


MODERN MECHANICS:


MAINTAINING TOMORROW’S GREEN VEHICLES


THE PHARMACEUTICAL INDUSTRY:


BETTER MEDICINE FOR THE 21ST CENTURY


PHYSICIANS’ ASSISTANTS & NURSES:


NEW OPPORTUNITIES IN THE 21ST-CENTURY HEALT H SYSTEM


SOCIAL WORKERS:


FINDING SOLUTIONS FOR TOMORROW’S SOCIETY


TOMORROW’S ENTERPRISING SCIENTISTS:


COMPUTER SOFTWARE DESIGNERS AND SPECIALISTS


TOMORROW’S TEACHERS:


URBAN LEADERSHIP, EMPOWERING STUDENTS & IMPROVING LIVES


TOMORROW’S TRANSPORTATION:


GREEN SOLUTIONS FOR AIR, LAND, & SEA


21ST-CENTURY COUNSELORS:


NEW APPROACHES TO MENTAL HEALTH & SUBSTANCE ABUSE


THERAPY JOBS IN EDUCATIONAL SETTINGS:


SPEECH, PHYSICAL, OCCUPATIONAL & AUDIOLOGY


GREEN CONSTRUCTION:


CREATING ENERGY-EFFICIENT, LOW-IMPACT BUILDINGS


by Malinda Miller


[image: Image]


Mason Crest Publishers


GREEN CONSTRUCTION:


CREATING ENERGY-EFFICIENT, LOW-IMPACT BUILDINGS


Copyright © 2011 by Mason Crest Publishers. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, taping, or any information storage and retrieval system, without permission from the publisher.


MASON CREST PUBLISHERS INC.
370 Reed Road
Broomall, Pennsylvania 19008
(866)MCP-BOOK (toll free)
www.masoncrest.com


First Printing
9 8 7 6 5 4 3 2 1


Library of Congress Cataloging-in-Publication Data


Miller, Malinda, 1979-


Green construction : creating energy-efficient, low-impact buildings / by Malinda Miller. — 1st ed.


     p. cm. — (New careers for the 21st century: finding your role in America's renewal)


Includes bibliographical references and index.


ISBN 978-1-4222-1815-0           ISBN 978-1-4222-1811-2 (series)


ISBN 978-1-4222-2036-8 (ppb)  ISBN 978-1-4222-2032-0 (series ppb)


1. Sustainable construction. I. Title.


TH880.M55 2010


690’.2—dc22


2010010013


Produced by Harding House Publishing Service, Inc.
www.hardinghousepages.com
Interior design by MK Bassett-Harvey.
Cover design by Torque Advertising + Design.
Printed in USA by Bang Printing.


INTRODUCTION


Be careful as you begin to plan your career.


To get yourself in the best position to begin the career of your dreams, you need to know what the “green world” will look like and what jobs will be created and what jobs will become obsolete. Just think, according to the Bureau of Labor Statistics, the following jobs are expected to severely decline by 2012:


•   word processors and data-entry keyers


•   stock clerks and order fillers


•   secretaries


•   electrical and electronic equipment assemblers


•   computer operators


•   telephone operators


•   postal service mail sorters and processing-machine operators


•   travel agents


These are just a few of the positions that will decrease or become obsolete as we move forward into the century.


You need to know what the future jobs will be. How do you find them? One way is to look where money is being invested. Many firms and corporations are now making investments in startup and research enterprises. These companies may become the “Microsoft” and “Apple” of the twenty-first century. Look at what is being researched and what technology is needed to obtain the results.


Green world, green economy, green technology—they all say the same things: the way we do business today is changing. Every industry will be shaped by the world’s new focus on creating a sustainable lifestyle, one that won’t deplete our natural and economic resources.


The possibilities are unlimited. Almost any area that will conserve energy and reduce the dependency on fossil fuels is open to new and exciting career paths. Many of these positions have not even been identified yet and will only come to light as the technology progresses and new discoveries are made in the way we use that technology. And the best part about this is that our government is behind us. The U.S. government wants to help you get the education and training you’ll need to succeed and grow in this new and changing economy. The U.S. Department of Labor has launched a series of initiatives to support and promote green job creation. To view the report, visit: www.dol.gov/dol/green/earthday_reportA.pdf.


The time to decide on your future is now. This series, NEW CAREERS FOR THE 21ST CENTURY: FINDING YOUR ROLE IN THE GLOBAL RENEWAL, can act as the first step toward your continued education, training, and career path decisions. Take the first steps that will lead you—and the planet—to a productive and sustainable future.


Mike Puglisi


Department of Labor, District I Director (New York/New Jersey)


IAWP (International Association of Workforce Professionals)


[image: Image]


Organic buildings are the strength and lightness of the spiders’ spinning, buildings qualified by light, bred by native character to environment, married to the ground.


—Frank Lloyd Wright


ABOUT THE QUOTE


Not every building that’s made is as beautiful as those designed by Frank Lloyd Wright—but construction is always a creative act, making something new that didn’t exist before. And there’s an even greater sense of satisfaction in building in way that is in harmony with the environment.


CHAPTER 1


WHAT IS CONSTRUCTION?


WORDS TO KNOW


Infrastructure: The roads, utility services, and public institutions that supply the basic needs of the country.


Civil engineering: The branch of engineering that designs and maintains public structures, such as roads, bridges, and dams.


Prefabrication: The production of parts ahead of time to allow for quick assembly and installation on site.


Recession: A period of economic decline, when there is less money and fewer jobs.


Many books, movies and television shows have predicted the world will look very different in the future. Humans will live in space. We will travel via rocket ship or personal flying vehicles. Robots will live among us, or even challenge humans for control of the Earth. So, what does the twenty-first century actually hold for us? How will our lives change?

OEBPS/images/fm_001.jpg


OEBPS/images/fig001.jpg
} w G Ar{eero for the
Fndige Vo Rolo it


OEBPS/images/cover.jpg
New C:

Finding Your

GREEN CONSTRUCTION:
Cresting Eneray-Efficient, Low-Impact Buildings


OEBPS/images/fig002.jpg


