

ALAN BURDICK

AUTHOR

- *Why Time Flies: A Mostly Scientific Investigation* (Simon & Schuster, Jan 2017)
- *Out of Eden: An Odyssey of Ecological Invasion* (Farrar Straus Giroux, 2005)

EDITORIAL

Staff Writer 2016-present
Senior Editor 2012-2016
The New Yorker
Assigned and edited long-form reported features and essays for the print magazine. Editor of Elements, TNY's online science-and-tech blog.

Contributing Editor 2009-2011
The Week
Selected and wrote the stories for hi-impact weekly's science-and-health page.

Discover Magazine 2004-2007
Senior Editor
Generated, assigned, and edited cover stories, features, essays, and photo stories for award-winning monthly science magazine. Managed junior staff.

American Museum of Natural History 2000–2004
Editorial Producer & Senior Writer
Wrote and produced multimedia news features for Science Bulletins exhibits, which appear in AMNH halls, online, and in affiliated museums.

The New York Times Magazine 1993–1996
Story Editor
Generated, assigned, and edited cover stories, features, and essays.

The Sciences 1989–1993
Senior Editor, Associate Editor
Assigned, edited, and ghostwrote features and essays for award-winning bimonthly. Wrote short news stories. Edited book review.

HONORS

- John Simon Guggenheim Fellow (2007)
- National Book Award finalist (2005)
- Overseas Press Club award for environmental reporting (2005)
- New York Foundation for the Arts grant for nonfiction literature (2001)

EDUCATION

Stanford University
• A.B. 1988, History and Philosophy of Science

MAJOR PUBLICATIONS:

BOOKS

- *Why Time Flies: A Mostly Scientific Investigation* (Simon & Schuster, Jan. 2017)
- *Out of Eden: An Odyssey of Ecological Invasion* (Farrar Straus Giroux, 2005)

FEATURES & ESSAYS

- “The Fake Publishers That Are Ruining Science,” *Newyorker.com* (March 22, 2017)
- “Can We Fix Daylight-Saving Time for Good?” *Newyorker.com* (March 12, 2017)
- “The Metaphorical Meaning of a Month Named Trump,” *Newyorker.com* (January 20, 2017)
- “The Many-Moons Theory,” *Newyorker.com* (January 9, 2017)
- “The Secret Life of Time,” *The New Yorker* (December 12, 2016)
- “An Exoplanet Too Far,” *Newyorker.com* (August 24, 2016)
- “The Kings of Seventeenth Place,” *Newyorker.com* (May 14, 2016)
- “Discovering Planet Nine,” *Newyorker.com* (January 20, 2016)
- “Slide Show: Secret Lives of the Serengeti,” *Newyorker.com* (June 9, 2015)
- “Germany 48, Argentina 15,” *Newyorker.com* (July 11, 2014)
- “Cheating the Beautiful Game,” *Newyorker.com* (June 16, 2014)
- “When Cicadas Fall in Love,” *Newyorker.com* (May 29, 2013)
- “Dung Beetles, Dancing to the Milky Way,” *Newyorker.com* (January 27, 2013)
- “Nietzsche at the Beach,” *Newyorker.com* (August 31, 2012)
- “Pole Vault: Steve Hooker’s Fear of Flying,” *Newyorker.com* (August 10, 2012)
- “GR8 Digital Soot! The data trail from our cell phones contains a treasure trove of digital information. Some of it could be lifesaving,” *OnEarth* (Spring 2012)
- “Moment, Magnified: Scientists are finding that the high-resolution panoramic photos known as GigaPan images can open up strange new worlds,” *OnEarth* (Winter 2011/12)
- “Kind of Blue: When freshwater meets saltwater, a power dynamic ensues. Blue energy aims to harness it,” *OnEarth* (Fall 2011)
- “End of the Night: Artificial illumination at night takes a toll on the natural world. We need to find a way to curb its effects,” *OnEarth* (Summer 2011)
- “Shine a Little Light: Nanotechnology shines a light on zooplankton and what may be the world’s largest migration—one that unfolds every day around the globe,” *OnEarth* (Spring 2011)
- “Power Plants: Infrared light, invisible to the human eye, may be an untapped source of solar energy,” *OnEarth* (Winter 2010/11)
- “Save the Moon! Lately the moon has started to look like both a natural marvel and a tantalizing morsel, rich with subsurface resources,” *OnEarth* (Fall 2010)
- “Into the Data Cloud: Gmail, Hulu, Pandora—cloud computing is handy and efficient, but can it also help the planet?” *OnEarth* (Summer 2010)
- “The (New) Web of Life: All the known creatures on Earth may soon be a click away,” *OnEarth* (Fall 2009)
- “The Middle of Nowhere: What Alaska’s tundra is teaching scientists about climate change,” *OnEarth* (Spring 2009)
- “Welcome to My Paperless World,” *OnEarth* (Fall 2008)
- “The Wonder Land of Socotra, Yemen,” *The New York Times T Style Magazine: Travel* (March 25, 2007)

- “The Future of Time: Can we increase productivity by revving up the neural pacemakers in the brain?” *Discover* (April 2006)
- “War of the Weeds: The invading aliens are already among us,” *The Los Angeles Times Commentary* (July 1, 2005)
- “The Truth About Invasive Species: How to stop worrying and learn to love ecological intruders,” *Discover* (May 2005)
- “When Nature Assaults Itself,” *The New York Times Op-Ed* (April 22, 2005)
- “Seeding the Universe: The search for life on Mars could be a bit complicated by the hitchhikers on our rovers,” *Discover* (October 2004)
- “Gross Anatomy: Technology makes cadavers an art form and dissection uncomfortably real,” *Discover* (March 2004)
- “Stopping Time: What can you do in a billionth of a billionth of a second?” *Discover* (June 2003)
- “Why I Love Her,” *Glamour* (February 2003)
- “Caught in Traffic: A synaptic detour from the boardwalk to the Great White Way,” *Natural History* (November 2002)
- “I Was DeNiro’s Leg: Tales from the parts-modeling industry,” *GQ* (July 2002)
- “Four Ears to the Ground: For an elephant, the foot may be a powerful listening device,” *Natural History* (April 2002)
- “Now Hear This: Listening back on a century of sound,” *Harper’s* (July 2001)
- “Victim of Geology: Whatever you do, don’t get started on fossils,” *Discover* (July 2001)
- “Here Comes the Sun: Get ready for space weather, the perfect foil for a new century’s ambitions,” *The New York Times Magazine* (February 4, 2001)
- “Name That Star! When our writer set out to hang his name upon a celestial body, he never imagined he would have to navigate such an earthbound bureaucracy,” *Discover* (February 2000)
- “The High Road on Cape Breton,” *New York Times Travel Section* (August 31, 1997)
- “Endless Bummer: In which the author goes to Hawaii, learns to surf, and encounters a sea monster,” *GQ* (June 1997)
- “Weather or Not,” *GQ* (December 1996)
- “The Meaning of Toast,” *The New York Times Magazine* (March 10, 1996)
- “Invasion of the Nature Snatchers: Will the brown tree snake, having infested Guam, ravage Hawaii? How alien species are flattening the world,” *The New York Times Magazine* (Nov 13, 1994)
- “Are You On The Bus? Students at the Audubon Expedition Institute are turned on by flora, fauna, and the state of Earth. But what really moves them is commitment,” *Outside* (March 1993)
- “The Last Cold-War Monument: Designing the ‘keep out’ sign for a nuclear-waste site,” *Harper’s* (August 1992)
- “Looking for the High Life,” *The Sciences* (May/June 1991)
- “Walden Pond: Restoring a Writer’s Place” *Grand Street* #37 (Autumn 1990)
- “Hype Tide,” *The New Republic* (June 12, 1989)

NEWS & IDEAS

- “The Lives They Lived: Joel Hedgpeth and Cadet Hand,” *The New York Times Magazine* (December 31, 2006)
- “Interview with Will Wright: The master of the computer ‘god game’ tackles alien life and dreams up a world that would make Darwin drool,” *Discover* (August 2006)
- “The Lives They Lived: Miriam Rothschild,” *The New York Times Magazine* (December 25, 2005)
- “How Did the Deer Cross the Road: The Ecology of Roadkill,” *Discover* (March 2004)

- “Socket To Me: The Biology of Batteries,” *Discover* (January 2004)
- “Brother Can You Spare 18¢: The Mathematics of Pocket Change,” *Discover* (October 2003)
- “A Farewell to Sprinklers: The Biology of Lawns,” *Discover* (July 2003)
- “Cement on the Half Shell: The Biochemistry of Glue,” *Discover* (February 2003)
- “The Voice of Tomorrow: The Mathematics of Artificial Speech,” *Discover* (January 2003)
- “Pssst! Sounds like a meteor: In the debate about whether or not meteors make noise, skeptics have had the upper hand—until now,” *Natural History* (June/July 2002)
- “Insect from the Underground: The London Tube is home to several novel species of mosquitoes,” *Natural History* (February 2001)
- “The Only Book You’ll Ever Need to Read,” *The New York Times Magazine* (June 11, 2000)
- “The Document That Can’t Be Forged,” *The New York Times Magazine* (June 11, 2000)
- “A Handmade Tale: An interview with claymation director Nick Park,” *The New York Times Magazine* (December 1, 1996)

REVIEWS

- “The Grail Bird: Hot on the trail of the ivory-billed woodpecker,” *The New York Times Book Review* (February 20, 2005)
- “Nature Noir: A park ranger’s patrol in the Sierra,” *The New York Times Book Review* (February 20, 2005)
- “Empire of Death: To the Aztecs, a good death was a violent death,” *Discover* (March 2003)
- “Techno Kingdom: Fast-forward to a digital world gone wild,” *Discover* (October 2002)
- “Kilimanjaro: To the Roof of Africa,” *Discover* (June 2002)
- “Sheaves of Grass: Pressed flowers abound in this library of garden delights,” *Discover* (May 2002)