[image: image1.jpg]


RECYCLING AND WASTE REDUCTION ACTIVITY 

The objective of this station is to provide information on how to reduce waste and recycle properly.  Begin with a short conversation on how to reduce waste by asking the discussion questions listed below.   Second, lead a guessing game on how to properly dispose of a variety of materials: either in the trash, recycling, or hazardous waste facility.  Hold up each item and have the group guess where it should go.  The back of this sheet has a materials list with the answer key.  
BACKGROUND
· According to estimates from the EPA, each person in the US creates an average of 4.5 pounds of garbage a day.  For the entire US, that 1.35 billion pounds of garbage produced a day, which is the same as about 6,750 blue whales worth of garbage every single day.
· Our apartment complexes have single-stream recycling provided by Central Texas Refuse.  Our duplex properties are part of the CoA Austin Resource Recovery single-stream recycling program.
· The CoA has made a Zero Waste Goal:  to reduce the amount of waste Austinites send to the landfill by 90 percent by the year 2040.
MATERIALS/HANDOUTS 
· A variety of trash, recycling and hazardous waste:  CFL, milk carton, plastic bag, yogurt cup, styrofoam, plastic container, cardboard, cooking oil, paint, battery, etc  
· Household Hazardous Waste handout
· FC Recycling Rules handout 
· Composting Guide handout
DISCUSSION QUESTIONS

Start with these questions and give some of the answers to help facilitate discussion:  

· How do you reduce waste in your daily life?  Use reusable bags, reusable water bottles, buy less individually packed items (ie 12oz water bottles, juice boxes), use cloth dish towels and napkins, stop junk mail, use reusable containers for food instead of plastic baggies, compost veggie scraps and yard waste, etc.
· How do you reuse instead of buy new in your daily life?  Consignment/ re-sale shopping, craigslist.org, mend clothing instead of buying new, clothing swaps with friends, use reusable lunch boxes, etc. 
· Have you heard of the Household Hazardous Waste Facility?  Certain items should not be thrown away or put down the drain.  We will explain which items can and cannot be thrown away after a quick game.  
· Did you know your property has single stream recycling?  Do you know where the recycling bin is located?  Ask the Saving Coordinator where the recycling bin is located so you can tell the residents.
TRASH, RECYCLING, HAZARDOUS WASTE GUESSING GAME – ANSWER KEY
	ITEM
	DISPOSAL
	TIPS

	Compact Fluorescent Bulb
	Hazardous Waste Facility
	You can also take fluorescent bulbs to the leasing office.  Maintenance staff will take the bulbs to the Hazardous Waste Facility.

	Milk Carton
	Recycle
	

	Plastic Bag
	Trash
	Plastic bags can be recycled at local grocery stores. Look for a box at the main entrance. 

	Yogurt cup
	Trash
	

	Styrofoam
	Trash
	

	Batteries
	Hazardous Waste Facility
	

	Cardboard Cereal Box
	Recycling
	

	All-Purpose Cleaner
	Recycling (if empty)
	If it is not empty it should go to the Hazardous Waste Facility.

	Paint 
	Hazardous Waste Facility
	Empty latex paint cans should be allowed to dry then they can be thrown away.  Oil-based paint cans, even if empty, must go to the Hazardous Waste Facility.

	Glass & Plastic bottles
	Recycling
	Broken glass cannot be recycled. Please wrap it in several layers of newspaper or seal it in a box and label the package "GLASS" before putting it in your garbage cart.

	Cooking Oil and Grease
	Hazardous Waste Facility
	Small quantities of oil can be can be mixed with kitty litter and doubled bagged or sealed in a coffee can, and then placed in your garbage cart. 

	Pizza Box
	Recycling (if not greasy)
	


SOURCES 

Garbage generated per day:  http://www.epa.gov/epawaste/nonhaz/municipal/pubs/msw2008data.pdf
How to properly dispose of solid waste:  http://www.ci.austin.tx.us/sws/disposal_index_a.htm
Zero Waste Master Plan:  http://www.ci.austin.tx.us/sws/zerowaste_masterplan.htm
***THIS ACTIVITY WAS CREATED AND GENEROUSLY SHARED WITH US BY FOUNDATION COMMUNITIES (AUSTIN, TEXAS) “SAVING GREEN” PROGRAM, a product of an ENTERPRISE SUSTAINABILITY TRAINING GRANT *** http://www.foundcom.org/about-us/green-building/ 
Foundation Communities – Austin, Texas – Saving Green Program

