The Wellesley College Environmental Health & Safety Office wants you to recycle your obsolete hand-held electronics, such as:

Cell Phones, Cell Phone Batteries and Accessories, Pagers, PDAs (palm pilots), Digital Cameras, Game Boys, Two-Way Radios, Rechargeable Batteries

Questions or Comments: call x3882

There are 4 collection places on campus:
· In a box* by the Sage doors of the Science Center (the doors on the 2nd floor facing the observatory)

· In a box on top of the long counter across from the Express Station Cubicles of the Knapp Media Center
· Under the glass pane window in front of the Jewett Art office

· In a box in the main lobby (1st floor) of the Physical Plant
According to the Institutional Recycling Network, a service provided for Wellesley College:
"Nationwide, handheld electronic products are becoming a serious waste management issue. The problem isn’t the devices themselves; they’re not much more than metal and plastic. The problem is the batteries. Every handheld contains a rechargeable battery, and almost every rechargeable battery, when you throw it out, is a hazardous waste. Just when we thought we’d done a good job of getting toxic chemicals and heavy metals out of our landfills and incinerators, along has come the cellular revolution to fill them back up.
Compounding the problem is the extremely short lifecycle for most handheld products. The typical lifetime for a cell phone, PDA, or other handheld device is usually months, not years. Manufacturers encourage turnover by rolling out new features and marketing incentives to keep new products moving into the marketplace, while massive numbers of old units pile up in drawers and shoe boxes. Eventually, they’re tossed into the waste stream."
