

Abramovitz, Janet N. 2000. "Paper recycling remains strong." *Vital Signs 2000* p 132-133. Recycling successes.

Ackerman, Frank. 1997. *Why Do We Recycle?* Island Press. Examines arguments for and against recycling.

Appelhof, Mary. 1997. *Worms Eat My Garbage : How to Set Up & Maintain a Worm Composting System.* Flowerfield Press.

Ayres, R.U. and L.W. Ayres. 1996. *Industrial Ecology: Towards closing the materials cycle.* Edward Elgar Press. How we might have a zero-discharge society.

Bartsch, Charles and Elizabeth C. Collaton. 1997. *Brownfields: Cleaning and Reusing Contaminated Properties.* Island Press. Unused, contaminated urban lands are a serious barrier to community development.

Bedsworth, W. W. 1993. "The Verdict," *Sierra* 78 (3): 82-85. Some examples of stiff fines and even jail terms for toxic dumping.

Berglund, Christer, et al. 2002. "A note on inter-country differences in waste paper recovery and utilization." *Resources Conservation and Recycling*, Vol. 34 (3) (2002) pp. 175 – 191. Using data from 89 countries, the authors show that concludes that relative waste paper recovery and use are largely market-determined, and depend thus on long-standing economic factors such as population intensity and competitiveness in the world

Bisson, K., et al. 2003. *Waste in Ecological Economics.* Edward Elgar Pub. What do we do with our waste?

Block, A.A. and F.R. Scarpati. 1984. *Poisoning for Profit: The Mafia and Toxic Waste in America.* William Morow Books. Exposed crime links in waste disposal.

Blumberg, L. and R. Gottlieb. 1989. *War on Waste.* Island Press. A good book on all aspects of waste management.

Brand, Martha and John Herman.. 1997. "Brownfields in Bloom: Restoring Contaminated Properties," *Bench & Bar* May/June 1997: 33-37. Legal issues in Superfund reclamation.

Brown, M.T. and V. Buranakarn. 2003. "Energy indices and ratios for sustainable material cycles and recycle options." *Resources, Conservation and Recycling* 38 (1): 1 – 22. What are the total life cycle costs of the materials we use and discard?

Buenrostro, O, G. Bocco, and S. Cram. 2001. "Classification of sources of municipal solid wastes in developing countries" *Resources, Conservation and Recycling* 32 (1): 29-41. Research on sources and types of wastes in developing countries.

Bullard, Robert D. 2000. *Dumping in Dixie: Race, Class, and Environmental Quality* 3rd ed. Westview Press. A revised classic in the field of environmental justice.

Bunge, M. et al. 2003. "Reductive dehalogenation of chlorinated dioxins by an anaerobic bacterium" *Nature* 421: 357–360. Micro-organisms isolated from sediments in a badly polluted tributary of the Elbe in the Bitterfeld region of Germany show promise for bioremediation of dioxins and other polychlorinated pollutants.

Burgos, M. G., and P. S. Rainbow. 2001. "Availability of cadmium and zinc from sewage sludge to the flounder, *Platichthys flesus*, via a marine food chain." *Marine Environmental Research* 51 (5): 417-439. Heavy metals in sewage sludge represent a serious threat to marine food webs.

Cole, L. W. and S. R. Foster. 2001. *From the Ground Up: Environmental Racism and the Rise of the Environmental Justice Movement*. New York University Press.

Connett, P. and E. Connett. 1994. "Municipal Waste Incineration: Wrong Question, Wrong Answer," *The Ecologist* 24 (1): 14-19. An eloquent critique of waste incineration.

Crowther, R. 2002 "Space junk - Protecting space for future generations". *Science*, 296, 123 - 321, Experts propose a plan to stop filling space with junk.

Diaz, L. F., et al. 1993. *Composting and Recycling Municipal Solid Waste*. Lewis Publishers. A comprehensive guide to composting and recycling.

Edelstein, Michael. 2001. *Contaminated communities: Psychosocial Impacts from the Contamination of Home and Place* 2nd ed. Westview Press. A psychosocial, view of toxic contamination and its effects.

Faber, D. 1998. *The Struggle for Ecological Democracy: Environmental Justice Movements in the United States*. Guilford. Examples and case studies from the environmental justice movement.

Fox, William F. 2003. "Radioactive Roadtrip." *Orion* January-February 2003: 32-38. A tour of the notorious Nevada Test Site, the most bombed landscape on earth.

Galgali, P., et al. 2002. "Towards biodegradable polyolefins: strategy of anchoring minute quantities of monosaccharides and disaccharides onto functionalized polystyrene, and their effect on facilitating polymer biodegradation." *Chemical Communications*, 2002: 2884 – 2885.

Gardner, Gary and Payal Sampat. 1999. "Making Things Last: Reinventing Our Material Culture." *The Futurist*. May 1999: 24-28. Good tips on how we can reduce trash production.

Gorman, J. 1993. "Worms Stand Tall," *Audubon* 95 (6): 106-112. Even if you live in an apartment or dormitory, you can feed organic waste to worms in a box in the basement or under the sink. It's fun to do and you might make a profit by selling part of the surplus supply.

Grieder, W. 1990. "Hazardous Waste Exports: Changes in Sight," *EPA Journal* 16 (4): 46-48. Although progress is being made in controlling hazardous waste exports, much dangerous material still crosses boundaries.

Grossman, Elizabeth. 2004. "High-tech wasteland." *Orion* 23 (4): 18-23. A highly readable account of the problem of disposal of electronic waste.

Gould, K. A., et al. 1996. *Local Environmental Struggles : Citizen Activism in the Treadmill of Production*. Cambridge Univ. Press. Describes local struggles over wetlands protection, water pollution of the Great Lakes, and consumer waste recycling.

Graham-Rowe, Duncan. 2004. "Ship scrapping: Breaking up is hard to do." *Nature* 429 (6995): 800-802. Single-hulled oil tankers are being scrapped to prevent more oil spills, but breaking them is dangerous, dirty work.

Greenpeace. 1997. "Stop Shintech's PVC Machine," *Greenpeace Quarterly* 2 (1): 10. Local residents in Louisiana's "cancer alley" organize to resist more pollution.

Harker, Donald F. and Elizabeth U. Nattter. 1994. *Where We Live: A Citizen's Guide to Conducting a Community Environmental Inventory*. Island Press. A practical handbook for citizen involvement.

Hattermer-Frey, Holly A., and Curtis Travis. 1991. *Health Effects of Municipal Waste Incineration*. Lewis Publishers. Although not such a hot topic as it once was, the toxicology and epidemiology of waste incineration remains an important topic.

Hinchee, Robert e., et al. 1994. *Applied Biotechnology for Site Remediation*. Lewis Pub. Practical techniques for site remediation with biotechnology.

Horrigan, Alice and Jim Motavalli. 1997. "Talking Trash," *E Magazine* 8 (2): 28-35. Recycling is under attack, but its successes outweigh its setbacks.

Huddleston, R. L. 1979. "Solid-waste disposal: land farming." *Chemical Engineering* 86: 119-124. Spreading wastes on farm fields can cause new forms of pollution.

Kirschner, R. 1994. "Love Canal settlements: OxyChem to pay New York state \$98 million." *Chemical & Engineering News* 72: 4-5.

Kufs, C., and C. Twedwell. 1980. "Cleaning up hazardous landfills." *Geotimes* 25: 18-19. Methods for brownfield remediation.

Langewiesche, William. 2000. "The Shipbreakers," *Atlantic Monthly* 262 (2): 31-51. A chilling story of how obsolete ships are dismantled on the beach at Anlang, India.

Lin, K.L., et al. 2003. "The reuse of municipal solid waste incinerator fly ash slag as a cement substitute." *Resources, Conservation and Recycling* 39 (4): 315-324. Mixing incinerator ash with cement turns waste into a resource.

Low, N. and B. Gleeson. 1998. *Justice, Society and Nature: An exploration of political ecology*. London: Routledge. A comprehensive discussion of the roots of environmental justice.

Ljunggren Soderman, M. 2003. "Recovering energy from waste in Sweden-a systems engineering study." *Resources, Conservation and Recycling* 38 (2): 898-121. New incineration methods can recover energy from waste and reduce pollution.

Martino, E. et al. 2003. "Soil fungal hyphae bind and attack asbestos fibers". *Angewandte Chemie International Edition* 42: 219 – 222. Bioremediation might make fibre-contaminated soil safer.

Montague, Peter. 1997. "A New U.S. Waste Strategy Emerges, Part I," *Rachel's Environment & Health Weekly* #560 [Web site: <http://www.monitor.net/rachel/>] Annapolis, MD: Environmental Research Foundation.

Mukherjee, A. B, et al. 2004. "Mercury in waste in the European Union: sources, disposal methods and risks" *Resource Conservation and Recycling* 42 (2): 155-182. An overview of mercury contamination and waste disposal in the EU.

O'Neill, K. 2000. *Waste Trading Among Rich Nations*. MIT Press. Most hazardous waste shipments are between wealthy industrialized countries. What are its effects and how should it be regulated?

Ottoboni, A. 1992. "The Dose Makes the Poison." *Garbage* IV (5): 38-42. A critical look at misconceptions about the dangers of synthetic chemicals. Although in conflict with the views of many environmentalists, this article deserves consideration.

Packard, Vance. 1960. *Waste Makers*. David McKay Publishers. A dated, but still important account of how we have become a throw-away society.

Pellow, David N. 2002. *Garbage Wars: The Struggle for Environmental Justice in Chicago*. MIT Press. A history of conflicts over waste dumping, incineration, and landfills in low-income and minority communities in Chicago over the past 120 years.

Poore, P. 1992. Disposable Diapers Are OK," *Garbage* 4 (5): 26-32. Compares the life cycle costs of disposable and reusable diapers.

Prisciandaro, M., et al. 2003. "Effect of burning supplementary waste fuels on the pollutant emissions by cement plants: a statistical analysis of process data." *Resources, Conservation and Recycling* 39 (2): 161 – 184. Burning waste in cement plants releases toxins.

Rampton, Sheldon and John Stauber. 1995. *Toxic Sludge Is Good for You!: Lies, Damn Lies and the Public Relations Industry*. Common Courage Press. Explains how corporate spin doctors, outrage managers, and risk communicators manipulate public opinion.

Rathje, William L. 2001. *Rubbish! : The Archaeology of Garbage*. University of Arizona Press. The science of garbology.

Rathje, W. L. 1991. "Once and future landfills." *National Geographic* 179 (5): 116-134. How waste disposal is changing.

Rathje, W.L. and C. Murphy. 1992. "Five major myths about garbage, and why they're wrong." *Smithsonian* 23: 113-122. What do we misunderstand about garbage?

Reinthal, F.F., et al. 2003. "Antibiotic resistance of E. coli in sewage and sludge." *Water Research*. 37 (8): 1685-1690. Bacterial antibiotic resistance is an increasing problem.

Repa, P and A. Blakey. 1996. "Municipal solid waste disposal trends" *Waste Age* 27: 42-54. Current trends in waste management.

Russell, Dick. 1995. "Moving Mountains," *The Amicus Journal*. 6 (4): 39-42. Describes how a Native American tribe organized to close a dump on their land.

Ryan, John C. and Alan T. Durning. 1997. *Stuff: The Secret Lives of Everyday Things*. Northwest Environment Watch. What happens to all our stuff when we discard it?

Sherwonit, Bill. 2003. "Tracking Toxics" *Orion*. 22 (4): 62-69. Describes efforts to clean up toxic wastes in Alaska, especially on abandoned military sites as an environmental justice issue.

Sikalidis, C.A. et al, 2002. "Utilization of municipal solid wastes for mortar production." *Resources, Conservation and Recycling* 36 (2): 155 – 167. Often reuse is better than recycling.

Socolow, R. H., et al. (eds). 1994. *Industrial Ecology and Global Change*. Cambridge University Press. Describes how we can more fully industrialize our society without overwhelming the Earth's natural systems

Stauber, John C. and Rampton, Sheldon. 1995. *Toxic Sludge Is Good For You: Lies, Damn Lies and the Public Relations Industry*. Common Courage Press. A scathing critique of the public relations industry and its ability to influence opinion.

Tammemagi, Hans Y. 1999. *The Waste Crisis: Landfills, Incinerators, and the Search for a Sustainable Future*. Oxford University Press. A global overview of the problem of waste disposal.

Taylor, D. (ed). 2000. "Advances in Environmental Justice," *American Behavioral Scientist* 43 (4): 1-3. Lead article in a special issued devoted to this topic.

Waite, Richard. 1995. *Household Waste Recycling*. Earthscan. How to recycle your household waste.

Warren, K. 1999. "Environmental Justice," *Environmental Ethics* : 21(2): 151-160. An ecofeminist view of justice.

Weinberg, Adam S., David N. Pellow, and Allan Schnaiberg. 2000. *Urban Recycling and the Search for Sustainable Community Development*. Princeton Univ. Press. Compares recycling programs in Chicago including a community-based drop-off center, a municipal curbside program, and a recycling industrial park.

Williams, I.D. and J. Kelly. 2003. "Green waste collection and the public's recycling behaviour in the Borough of Wyre, England." *Resources, Conservation and Recycling* 38 (2): 130-159. Some people are willing to recycle if they believe they're helping the environment.

Zago, C. et al. 2001. "Changes in the metal content of surficial sediments of Boston Harbor since the cessation of sludge discharge." *Marine Environmental Research* 51(5): 389-415. Dumping of sewage sludge into Boston Harbor created an anoxic zone laden with toxic metals, which will remain in sediments for years.