

Karyn Sykes

Prof. Gilmore

3/3/09

 Final Discovery
Recycling Trash and the Environment
Carla Cameron grew up on a farm in Tazewell, Tennessee. Her father, Carl, owns over 50 acres of land on which he raises cattle. He breeds cattle and sells some of them once they reach a certain age and weight. Carla’s mother, Greta, tends to a large garden behind their house filled with corn, tomatoes, green beans, potatoes, and many other vegetables. As soon as Carla was able to walk, her parents had her help them on the farm. She would ride along with Carl and feed the cows, or she would help Greta in the garden (Cameron 9/5/08). Since Carla was raised on a farm, she has developed a deep appreciation for nature and is always concerned with environmental issues, and she believes that recycling trash is very important for the environment (Cameron, 1/15/09).

Carla has always had a deep appreciation for nature and all God has created (Cameron, 1/15/09). As a kid, she enjoyed riding up and down the rolling, green hills of Tennessee in the back of her father’s pick-up truck. She loved to look at the beautiful hills covered in flowers, trees, and other vegetation (Cameron, 9/5/08). She also loves to sit outside and watch the beautiful colors light up the sky as the sun slowly sets (Cameron, 1/15/09). When she vacations at the beach, she will sit for hours looking out at the ocean just to catch a glimpse of a dolphin (Cameron, 9/5/08). Carla finds much pleasure in God’s creation (Cameron, 1/15/09).

While growing up on the farm, Carla’s family was always concerned about environmental issues. They had to discuss what chemicals to put on their garden to make it grow and discuss whether or not they should use chemicals at all. Her family was also concerned about what type of feed they gave to their cattle and made sure that the feed was all natural. Today, Carla believes that recycling is an important environmental issue. She is worried about the effects overflowing landfills will have on our environment today and in the future (Cameron 1/15/09). She believes along with 73.08% of those who participated in the discovery survey that it is important to help the environment now so that future generations will not have to worry about it (Discovery). She believes that recycling can help decrease the amount of landfills that are overflowing, and she hopes that more people in our nation will begin to recycle (Cameron, 1/15/09).

Carla has a deep appreciation for God’s creation, and she is always concerned with environmental issues. Carla continually talks with her two children about the environmental issues in our world today, and one day, she hopes to have those talks with her grandchildren. She wants to keep her family informed on ways to help our environment so that they can truly enjoy the world they live in. Carla strongly encourages her family to recycle, and she makes sure that the schools her children attend do the same. She makes sure that their schools have recycling as an option instead of just throwing away trash. She believes that recycling should be an important part of every household, business, and school (Cameron, 1/15/09).

 “Recycling involves the sorting, collecting, and processing of wastes such as paper, glass, plastic, and metals, which are then refashioned or incorporated into new marketable products” (Evans 35). Recycling was created as an alternative to placing garbage in landfills (Martin 117). People take objects such as metal cans and glass bottles that are considered trash and place them in bins at the end of their driveways. These objects are then picked up and transported to a recycling center where they are sorted and processed (Evans 40). Once they are processed, they are manufactured into new products that can be sold and used by consumers (Evans 40). Recycling can help the environment by reducing landfills and saving trees, but there is some debate over whether the cost of recycling is worth the effort that both the federal and state governments are putting into the idea.

Recycling can help the environment by reducing landfills (Martin 117). Many toxic chemicals can leak out of landfills and contaminate water supplies as well as the air around the landfill (Rogers 20). Scientists are worried that the chemicals placed in the landfills will decompose the lining of the landfill (Martin 120). This will lead to about .2 to 10 gallons of toxic waste leaking from the landfill each day (Martin 120). Landfills are constantly being researched by scientists to make sure no harmful gases are being released into the air, and they check to make sure the landfill is not leaking harmful waste into the surrounding areas (Rogers 19). Recycling minimizes the amount of garbage being placed into these landfills and has played a huge role in reducing the amount of landfills in the United States (Martin 121). For example in 1988, there were about 8,000 landfills, but in 1996, the amount of landfills in the United States was reduced to just over 3,000 (Martin 121). Also, recycling provides a safer and more environmentally friendly way to get rid of waste (Zellar). A study was done by the Waste and Resources Action Programme that compared 180 waste management systems (Zellar). The researchers found that in 83 percent of the cases recycling was better for the environment than landfills or burning the waste (Zellar). Recycling can continue to reduce the number of landfills in the United States and help the environment.

Similarly, paper recycling can help save trees (Martin 121). Paper is one of the most recycled products (Evans 36). Paper has to go through several processes to be recycled (Evans 36). First of all, paper has to be sorted into categories based on what the new paper product will be used for whether for a newspaper or for writing (Evans 36). Then, the paper is placed in different chemicals to remove the ink and break the paper down into fibers (Evans 36). Once broken down to fibers, the fibers are placed back together, and a new paper is created (Evans 36). This helps save trees because it reduces the amount of trees that are cut down to create paper products (Martin 121). For every ton of paper that is recycled, 17 trees are saved from being cut down (Martin 121). In 1996, the United States recycled 42.3 million tons of paper which means that over 719 million trees were saved (Martin 121). Recycling plays a huge role in saving trees and helping the environment.

Over the years, the federal government has supported recycling (Carlson). For example in 1983, the United States government passed the Oregon Recycling Opportunity Act which created curbside recycling for large cities and recycling drop off sites for small towns (Evans 42). This act help create the recycling pick up processes that are still used today (Evans 42). Also, the federal government creates a market for recycled materials (Evans 42). For example, federal agencies are required to buy specific amounts of recycled products under the Resource Conservation and Recovery Act (Evans 42). In 1998, President Clinton signed an executive order that increased the amount of recycled products that the federal government used (Evans 42). The federal government has not only encouraged recycling, but it has also set an example by recycling.

In the same way, the state governments have supported recycling (Carlson). For example, New York recently passed a bill that requires “large stores and retail chains to collect and recycle plastic bags they give to shoppers” (Barnard). It is estimated that New York uses about one billion plastic bags a year (Barnard). By recycling, New York is reducing the amount of plastic that is placed in landfills and is helping to reduce the amount of toxic air emissions that are released during plastic manufacturing (Martin 121). Also, states use campaigns and commercials to encourage recycling (Carlson). For example, New York has used both Oscar the Grouch and Joe Torre to encourage people to recycle in their homes (Carlson). Both the state and the federal government support and encourage recycling.

On the other hand, some people believe that the cost of recycling is not worth the investment (Evans 44). “On average, extensive recycling is 35 percent more costly than conventional disposal, and basic curbside recycling is 55 percent more costly than conventional disposal” (Benjamin 129). For this reason, people believe that the money used for recycling should be placed in other areas like education (Evans 44). On several occasions, states have stopped recycling because they believed it was too expensive (Rogers 180). For example in 2001, New York stopped recycling so that they could save money (Rogers 180). It was later re-started because of public complaints (Rogers 180). Similarly, Washington D.C. stopped recycling several times in the mid-1990s because of financial problems (Rogers 180). The government believed that the money could be used for better things (Rogers 180).

Carla believes recycling is very important, and it can help the environment. It helps reduce the number of landfills that can contaminate the air and water (Martin 117). Recycling is encouraged by the media through commercials, newspapers, and magazines (Barnard). Recently, television shows have begun to encourage recycling. For example, the show Jon and Kate Plus 8 had a whole episode dedicated to recycling (Recycling). Even with all the media’s encouragement, people are still ignorant of the positive effect recycling can have on our environment (Martin 117). Right now, the Office of the Federal Environmental Executive is working on creating new technologies for recycling (Recycling for). They are taking a process that was originally used for food processing and using it to remove more glass, plastic, metal, and rubber from cars that were only being recycled for their steel (Recycling for). Their new goal is to continue to supply businesses already using recycled products, “to expand the markets for recycling additional materials, and third, to continue to improve policies, processes and technologies for recovering both renewable and, especially, nonrenewable resources” (Recycling for). They are working on making recycling more prevalent around the world as well as more efficient (Recycling for). People need to take a stand and make an effort to improve the world not only for themselves but also for their children.
Works Cited
Barnard, Anne. “City Council Passes Bill for Recycling of Plastic Bags.” New York

Times. January 10, 2008. The New York Times Company. 2/8/09 <http://nytimes.com/2008/01/10/nyregion/10bags.html? r=1>

Benjamin, Daniel K. “The Benefits of Recycling are Exaggerated.” Pollution. Ed. Louise

I. Gerdes. Detroit: Greenhaven Press, 2006. pg 124-129.
Cameron, Carla. Personal interview. 9/5/08.

Cameron, Carla. Survey and personal interview. 1/15/09.

Carlson, Ann E. “Recycling Norms.” California Law Review. Vol 89 No 5. (Oct, 2001):

pp 1231-1300. JSTOR. George Mason Library. 08/02/2009 <http://www.jstor.org/stable/3481159>
Evans, Kim Masters. Garbage and Other Pollution. Detroit: The Gale Group Inc., 2004.
Martin, Sam. “Recycling is an Effective Way to Deal with Waste.” Pollution. Ed. Louise

I. Gerdes. Detroit: Greenhaven Press, 2006. pg 124-129.

“Recycling for the Future.” The Office of the Federal Environmental Executive. The

White House. 3/3/09 < http://www.ofee.gov/wpr/future.pdf>
 “Recycling Lesson.” Jon and Kate Plus 8. TLC. September 13, 2008.

Rogers, Heather. Gone Tomorrow: the Hidden Life of Garbage. Greene Street: The New

Press, 2005.

“Discovery Project Data Percentage.” Blackboard. 3/3/09

<http://gmu.blackboard.com/webct/cobaltMainFrame.dowebct>
Zellar, Tom. “Recycling: the Big Picture.” National Geographic Magazine. January 2008.

National Geographic. 2/8/09 <http://ngm.nationalgeographic.com/print/2008/01/high-tech-trash/recycling-text>

