[bookmark: _GoBack]14. Waste and Recycling

Sustainability by the Numbers
1. A sanitary landfill has 40 acres of available space, with an average depth of 30 feet. 27,000 cubic feet of solid waste are dumped at the landfill 5 days per week. The solid waste is then compacted to twice the original density. In other words, it takes up half the original volume. How many years is the expected life of the landfill?
2. It is estimated that Americans, including adults and children, generate an average of 40 tons of solid waste per person per year. After compaction, 40 tons of waste takes up about 1000 cubic feet. Use data from the U.S. Census Bureau to find the current U.S. population. If each one of those people generates 1000 cubic feet of compacted trash per year, how many cubic miles of compacted trash does the U.S. generate every year?
3. Determine how many dumpsters will be needed by a typical high school of 1000 students. Each student contributes about 0.5 pound of solid waste each day from the cafeteria and about another 0.2 pound of solid waste each day from other sources. The density of all the waste is about 200 pounds per cubic yard, the school wants to order roll-off dumpsters with a capacity of 20 cubic yards each, and waste pickup occurs once a week. How many should they order?
4. Determine how many trees are used to supply the paper which supports the education of one college or university student: Keep a record of your daily paper use for a typical week and determine the average daily use. Determine how many days will make up your years at school, then calculate the total number of sheets of paper you are likely to use during that time. 1 ream of paper, or 500 sheets, weighs about 5 pounds. 14 to 17 trees are used for every 1 ton of paper. Convert your projected paper use over the course of your education into number of trees.
5. Calculate how many trees per year might be spared by recycling newsprint: Consider a typical urban newspaper that weighs about 0.5 pounds per issue and has a circulation of 500,000 per day. Calculate the total weight of newsprint used per day. Assume that 65 percent of the newspapers are collected for recycling. In the recycling process, 15 percent of the paper is lost as waste. Calculate the total weight of newsprint that can be reused per day. If 1 acre of timber can produce enough wood to make about 14.2 tons of paper pulp, how many acres of trees are saved by recycling newspapers in this hypothetical city?

Research Problems
6. See if you can find out how many of the currently listed U.S. Superfund sites are former industrial reclamation or recycling centers.
7. In the city where you live, what percentage of solid waste currently is sent to landfills, incinerators, and recycling?
8. Write a report on waste-to-energy plants. Include a discussion of benefits and environmental impacts.
9. Write a detailed report describing the process of recycling paper. Include information about estimated greenhouse gas emissions caused by handling and transporting, what chemicals are used in the process and what happens to those chemicals. Discuss the extent to which paper can be repeatedly recycled. Discuss both the benefits and the environmental costs of paper recycling.
10. Write a detailed report describing the process of recycling plastics. Include information about estimated greenhouse gas emissions and other pollutants that result from handling, transporting, and processing. Discuss the extent to which plastics can be repeatedly recycled. Discuss both the benefits and the environmental costs of plastics recycling.
11. Find an estimate of the number of tons of paper consumed per year in the U.S. by the mailing of advertisements and other junk mail. If 14 to 17 trees are used for every 1 ton of paper, how many trees are killed per year to support junk mailings?
12. Write a brief report on the process of recycling batteries. Consider both disposable and rechargeable battery types.
13. Determine where in your community citizens can recycle Styrofoam, plastic bags, aerosol cans, batteries, fluorescent light bulbs, wood treated with wood preservative, tires, motor oil, paint, medications, and hazardous materials including pesticides. Write a report on how each is handled and what happens to it.

Projects and Group Activities
14. Conduct life cycle analyses of reusable glass milk bottles, reusable plastic milk bottles, and recyclable paper milk cartons as best you can. Compare their life cycle costs.
15. Create and label a diagram which illustrates the journey of a piece of garbage from the point where it is first thrown away to its ultimate disposal point. You can draw simplified pictures with markers, cut and paste images from recycled magazines, or use another graphic method of your choice.
16. Staff in the childcare center at the organization for which you work are concerned about the environmental impact of diapers. They believe they should switch from disposable to cloth diapers, but they ask for your evaluation first. Prepare an analysis of the impacts of these two types of diapers. Determine whether cloth and disposable diapers are changed with the same or different frequencies. Consider what materials are used in disposable diapers, what happens to them in a landfill, and what happens when they are incinerated. Consider water and energy consumed by laundering cloth diapers and what happens to the wastewater. Compare the energy and water requirements of laundering diapers on-site versus at a commercial diaper service, and consider the energy and pollution impacts of trucks in the case of a diaper service. Write a report which clarifies the tradeoffs inherent in each choice. Conclude with your recommendation, based on the information you have presented.
17. Imagine that people in your class are members of a legislative committee for land use planning in the U.S. Congress. As a committee, discuss what kinds of policies you will consider in order to discourage consuming land for building more landfills. Each member should then write a report detailing your recommendations.
18. The company for which you work is considering improvements to their recycling and waste management programs, but some staff are concerned this will add more costs. Write a memo briefly describing the ways in which these improvements will benefit the company.
19. The manufacturing company for which you work has decided to implement a waste reduction program. Management has asked for your recommendations. Would you start with recycling? Are there other steps you would take first? Write a report in which you outline a suggested plan.
20. The small hotel chain for which you work has decided to implement a waste reduction program. Management has asked for your recommendations. Write a report in which you outline a suggested plan.
21. For one day, try to avoid generating waste that would be sent to a landfill. Do not just hang onto a piece of trash until the next day; whatever waste you generate in the day must be disposed of during that day. If a material is theoretically recyclable but cannot be recycled in the area where you live, count it as garbage. Toilet paper does not count as garbage because it goes to a sewage treatment plant, not a landfill. Cigarette butts do not count as garbage for the purposes of this exercise because quitting smoking is beyond the scope of this activity. Keep a record of all the waste you generate during the day and where you put that waste. Record observations you have about your consumption habits, waste disposal, what worked, what did not work, or any other comments.
22. For one day, selected at random, collect all the solid waste you generate and which you would otherwise have sent to a landfill. Separate the waste by category, weigh each category, and determine what percentage consisted of organic material, paper, plastic, glass, steel, aluminum, and other. Write a brief report, including any observations or comments.
23. Conduct a waste audit for one building on your campus. Instructions for conducting such an audit are available on numerous university and government websites.

© 2017 Margaret Robertson

