

Curbside Recycling

WHAT CAN YOU RECYCLE?

All Plastics #1 thru #7

Recycle PLASTIC SOFT DRINK BOTTLES and PLASTIC MILK CONTAINERS as well as most other plastics. Caps and lids left on the bottles are O.K. Completely empty all containers.

Aluminum Beverage Cans / Metals

Recycle all ALUMINUM CANS and other metals which fit in recycle cart. Crushing cans will help to conserve space in your cart. Completely empty all cans.

Newspapers

Recycle NEWSPAPERS. Stack them and place them in your Recycling cart. Inserts from your newspaper are acceptable to include as well.

Corrugated Cardboard

Cardboard boxes must be broken down or cut to fit inside your recycling cart.

Magazines, Junk Mail, etc.

Almost every item that comes in your newspaper or mailbox can be placed in your cart.

Tin Cans

Recycle TIN CANS. Please be sure to empty your cans. Crushing cans will help provide more space in your cart. Labels left on the cans are acceptable.

Other items to be Recycled!!

Brown Paper Bags	Phone Books
Paperboard	Office Paper
Cereal Boxes	Notebook Paper
Paper towel and toilet paper tubes	Shoe boxes
Plastic grocery bags—be sure and tie these in a knot (or bag together). This helps lower the litter nuisance caused by wind.	

** Bagging paper separately improves the sorting process

Items to discard or recycle through other means

Glass - Glass tends to break during the loading and unloading processes and is a significant safety hazard to personnel working on the sort lines. It is problematic to the conveyors and belts used in the sorting process. Look for community glass recycling sites that are available.

Styrofoam - All peanuts and other packing materials. Please remove these items from the cardboard boxes you may be recycling.

Other items - Wax coated cardboard, clothing, paint, e-waste, etc.

Many items above can be reused / recycled by taking them to Recycle Utah, 1951 Woodbine Way, Park City UT (435) 649-9698

Green Waste-While tree/bush trimmings and grass clippings work well in composting; they do not work well with our single-stream recycling. Do not place these items in your recycle cart. Green waste contaminates materials in your cart, forcing materials to end up in a landfill.

Food Contaminated Items-Pizza boxes, paper towels, napkins, etc. Food contaminated items, like green waste, not only contaminate your materials but others as well.

Hazardous Waste-household hazardous waste, paint, etc. can be disposed of at

Three Mile Canyon Landfill – (435) 336-5297

Curbside Recycling

WHAT CAN YOU RECYCLE?

All Plastics #1 thru #7

Recycle PLASTIC SOFT DRINK BOTTLES and PLASTIC MILK CONTAINERS as well as most other plastics. Caps and lids left on the bottles are O.K. Completely empty all containers.

Aluminum Beverage Cans / Metals

Recycle all ALUMINUM CANS and other metals which fit in recycle cart. Crushing cans will help to conserve space in your cart. Completely empty all cans.

Newspapers

Recycle NEWSPAPERS. Stack them and place them in your Recycling cart. Inserts from your newspaper are acceptable to include as well.

Corrugated Cardboard

Cardboard boxes must be broken down or cut to fit inside your recycling cart.

Magazines, Junk Mail, etc.

Almost every item that comes in your newspaper or mailbox can be placed in your cart.

Tin Cans

Recycle TIN CANS. Please be sure to empty your cans. Crushing cans will help provide more space in your cart. Labels left on the cans are acceptable.

Other items to be Recycled!!

Brown Paper Bags	Phone Books
Paperboard	Office Paper
Cereal Boxes	Notebook Paper
Paper towel and toilet paper tubes	Shoe Boxes
Plastic grocery bags—be sure and tie these in a knot (or bag together). This helps lower the litter nuisance caused by wind.	

** Bagging paper separately improves the sorting process

Items to discard or recycle through other means

Glass- Glass tends to break during the loading and unloading processes and is a significant safety hazard to personnel working on the sort lines. It is problematic to the conveyors and belts used in the sorting process. Look for community glass recycling sites that are available.

Styrofoam - All peanuts and other packing materials. Please remove these items from the cardboard boxes you may be recycling.

Other items - Wax coated cardboard, clothing, paint, e-waste, etc.

Many items above can be reused / recycled by taking them to Recycle Utah, 1951 Woodbine Way, Park City UT (435) 649-9698

Green Waste-While tree/bush trimmings and grass clippings work well in composting; they do not work well with our single-stream recycling. Do not place these items in your recycle cart. Green waste contaminates materials in your cart, forcing materials to end up in a landfill.

Food Contaminated Items-Pizza boxes, paper towels, napkins, etc. Food contaminated items, like green waste, not only contaminate your materials but others as well.

Hazardous Waste-household hazardous waste, paint, etc. can be disposed of at

Three Mile Canyon Landfill – (435) 336-5297