

**A CURC GUIDE TO RECYCLING AND WASTE MANAGEMENT
 RELATED SESSIONS AND POSTERS AT AASHE 2015
 MINNEAPOLIS, MINNESOTA
 OCTOBER 26-28**

Sessions on Monday October 26, 2015

Time	Room	Session Title
8:30-9:00	200I	Recycling at a Higher Education Institution: Case Study of a Successful Program at the University of Missouri-Kansas City
8:30-9:00	205B	Composting Inside of a Greenhouse: Exploring the Benefits of an Integrated Composting/Growing Operation
8:30-9:00	M100B	Developing a Student-Led Move-Out Waste and Yard Sale Program
8:30-9:00	M100G	Compost Diplomacy and Harvesting the Waste of Nations
8:30-9:00	M100J	Bridging the Academic and Operational Divide with WALLE: The Waste Audit Living Lab Experience
9:10-9:40	205B	Stopping Food Waste at the Source: Source Reduction Strategies for Dining Services
9:10-9:40	200I	A New Way to Turn Trash Into Cash - The University of San Diego Electronics Recycling Center
9:10-9:40	M100B	Nurturing the Sharing Economy on Campus
10:10-11:10	M100A	Understanding Why Product Lifecycles are Critical to Supporting Campus Sustainability Initiatives
11:20-11:50	M100A	Greening the Game at Collegiate Sports
11:20-11:50	M100C	All About No Waste: Using Pop Culture to Engage Students in Sustainability
12:00-12:30	205B	Waste Reduction Strategies and Building Community Through Food Donations
12:00-12:30	M100A	New Research About Bin Set-Up to Increase Recycling In Offices
12:40-1:40	M101A	Closed-Loop 3D Printing
12:40-1:40	M101B	College & University Recycling Coalition Annual Business Meeting
12:40-1:40	M100E	Campus Competitions and Fostering Behavior Change: hosted by the organizers of RecycleMania and Campus Conservation Nationals
1:45-2:15	M100G	Murie Zero Waste Pilot Project
2:25-2:55	M100C	Growing Up Green
2:25-2:55	M100G	Aramark Supporting Arizona State University's Commitment to Zero Waste through Operations and Educational Outreach

A CURC GUIDE TO RECYCLING AND WASTE MANAGEMENT
RELATED SESSIONS AND POSTERS AT AASHE 2015
MINNEAPOLIS, MINNESOTA
OCTOBER 26-28, 2015

**Posters Displayed on Monday, October 26, 2015,
3:15-4:15pm, Expo Hall**

Spreading the Word: Effective Communication on Campus
7 years & 1,854,472 tonnes: A collaborative journey toward climate stabilization
835 People - 1 Day - 1 Community - A Service Learning Story
Bottled Water Policy: The six-year journey
Bridging the Gap for Zero Waste Campuses
Bridging the Gap- Creating a culture of engagement between undergraduate and graduate students in sustainability efforts.
Community Electronic Recycling Drives
Concordia College EcoHouse
Developing a Model for a Residential Curbside Organics Collection System in Charleston, SC using the Business Model Canvas
Discovery and Development of a Long Range Compost Plan to Support Zero Waste
Do you want your receipt? How simple changes to bookstore operations reduce use of BPA and related chemicals
E-Waste and a Smart(er) Triple Bottom Line: Campus Electronic Waste Management, Natural Security User Challenges & Social Media Opportunities
Eco-Representatives: Peer to Peer Education on Sustainable Living Practices
Engaging Students in Food Waste Reduction - Aramark, UNC-Chapel Hill & Feeding The 5,000
Fast Food Waste Streams and Zero Waste Goals: Opportunities at the Interface of Town and Gown
Foil Lined Wrapper TerraCycling
Food Tracking: Identifying and Utilizing the Most Efficient and Reliable Tool for Your Campus
Food Waste and Nutrition: Food Waste Auditing Combined with Vermicomposting for Applied Nutrition and Sustainability Education
Football Fans and Waste: Can Their Behavior Be Changed?
Football Program Scores with Waste Reduction
Free-Range Student Employees: How to build a hands-off, highly engaged student employee program
Growing a Successful RecycleMania Campaign
How Does Your Campus Talk Trash?
Incorporating Life Cycle Analysis into Campus Dining

A CURC GUIDE TO RECYCLING AND WASTE MANAGEMENT
 RELATED SESSIONS AND POSTERS AT AASHE 2015
 MINNEAPOLIS, MINNESOTA
 OCTOBER 26-28, 2015

**Posters Displayed on Monday, October 26, 2015,
 3:15-4:15pm, Expo Hall**

Integrating Composting and Recycling in University of California Berkeley Residence Halls
New Play Development Utilizing Digital Paper
No Impact Meal: A Guide to an Interactive Cooking Experience of Food Sustainability and Social Justice
Organic Waste Recycling; Advancing Sustainability through Compost Creation and Utilization
Organizing an E-Waste Festival on Campus
Pick It Up! Trash talk, a garden gnome and the push to eliminate litter at the University of Kentucky
Promoting Sustainability in Dining Halls: A Team Approach
Successful Campus Move Out Drives
Sustainable polymers in the undergraduate organic chemistry laboratory
Sustainable Solutions to Food Waste Disposal: Carbon Neutral Composting Through Black Soldier Fly Larvae (<i>Hermetia illucens</i>)
Take Back the Tap: A Campus Endeavor to Reduce Waste
Team Waste Reduction: Using Departmental Collaboration to Transform Your Surplus Program
The Annual Waste Audit Approach at Niagara College Canada
The Food Recovery Network on college campuses: How to reduce food waste while addressing hunger within the local community
The Mass Balance of Humanity: Attempting A Global Inventory
The Real Food Calculator; Student Driven Food Auditing at the University of Massachusetts Amherst
The Value of Flexibility: A Case Study of Stanford's Cardinal Green Office Program
Tiger Tailagte: Jumpstarting an SEC School into Zero Waste With Little Funding
UC Berkeley Plastic Disclosure Project
Use This, Not That: Best Practices in Green Event Consulting
Using Social Media to Promote Sustainable Efforts
Waste Minimization Pilot Projects at the University of Denver

**A CURC GUIDE TO RECYCLING AND WASTE MANAGEMENT
 RELATED SESSIONS AND POSTERS AT AASHE 2015
 MINNEAPOLIS, MINNESOTA
 OCTOBER 26-28, 2015**

Sessions on Tuesday October 27, 2015

Time	Room	Session Title
8:30-9:00	101F	Weight-based Metrics for Zero Waste 2020: Innovations in Automation Critical to Waste Diversion
8:30-9:00	200I	Beyond the Dining Hall: Furthering sustainability initiatives in dining services by involving student groups and classes
9:10-9:40	101F	The Road to Zero: A Tale of a Stadium Compost Pilot
9:10-9:40	M100D	Banning Bottled Water on Campus: Beyond Excuses
11:20-12:20	200B	Show me the money: Discovering revenue from reuse
11:20-12:20	200I	The PAC 12 Road to Zero Waste Competition
12:30 - 1:30	M100B	Food Recovery, Food Security, & Organics Recycling: Solutions and Best Practices for Environmental and Financial Sustainability
1:45-2:45	M100I	Fighting Food Waste on College Campuses
1:45-2:45	101H	Fostering Student Leadership for Zero Waste Campuses
1:45-2:45	101E	Transforming Waste Management through Upstream Strategies
1:45-2:45	101I	Getting it Done – Removing Roadblocks to Renewables

**Room location subject to change. Refer to most current schedule to confirm.*