

A Writer's Model

Do Something Good for the Earth

Garbage! It smells bad and looks disgusting. Most people think about trash only when they take it out. People in the United States should be thinking about garbage more, however, because they throw away 40 percent of all the garbage in the world. The solution to this problem is recycling. Recycling is the best way to preserve natural resources and to reduce the costs of processing garbage.

By recycling, we can prevent our country from being buried in trash. Much of the garbage that is now tossed out could be recycled. Of the 200 million tons of garbage that U.S. citizens produce yearly, about 42 percent is paper (from trees), 8 percent is glass, 9 percent is metal (from ore, a natural resource), 7 percent is plastic (from petroleum, a natural resource), 8 percent is food waste, and 18 percent is yard waste. Government officials estimate that 60 percent of all this trash could be recycled. Environmentalists suggest a much higher figure—as much as 70 to 90 percent.

Recycling more of our garbage can also save precious resources. My grandfather says the thick forests that once surrounded my hometown have nearly vanished. By recycling newspapers, we can rescue trees from destruction. For example, recycling could help save some of the fifty thousand trees that are sacrificed every week to produce Sunday newspapers in the United States. We can also save water and energy by recycling. Recycling paper instead of making it from trees reduces the amount of water used to make the paper by 60 percent and the amount of energy by 70 percent. Aluminum cans show the biggest savings from recycling. To produce a can from recycled aluminum takes 95 percent less energy than from ore.

Recycling more can reduce the mountains of garbage we produce—and reduce the costs associated with all the landfills where the garbage is dumped. Garbage does not just disappear after it is hauled away. It usually goes into landfills—many of which have created toxic pollution problems and enormous cleanup costs. People often object to recycling by saying that it costs too much. Brenda Platt of the Institute for Local Self-Reliance says, “Studies have concluded that recycling costs less than traditional trash collection and disposal when communities achieve high levels of recycling.” Therefore, people should understand that recycling actually saves money by reducing waste and by eliminating the costs that go along with solid-waste disposal and landfill cleanup.

(continued)

INTRODUCTION

Attention getter

Background information

Opinion statement

**BODY/ Reason 1:
Emotional appeal**

Evidence: Statistics

Reason 2: Logical appeal

Evidence: Anecdote

Evidence: Example

Evidence: Facts and statistics

Reason 3: Ethical appeal

**Evidence: Facts
Counterclaim addressed**

Evidence: Expert opinion

(continued)

CONCLUSION
Restated opinion
Summary of
reasons
Call to action

Much of what is thrown away now can be recycled. Anyone who loves the earth can help make it a better place by recycling. Garbage makes our shared home, this planet, less livable for the people of today and for the children of tomorrow. People have caused this garbage crisis, and only people can solve it. Do you care enough to do your part by recycling?