

SCOTTS VALLEY RESIDENTIAL RECYCLE GUIDE for Yard Waste, Recyclables and Garbage

Landscape vegetations Stumps & Small pruning Grass clippings & Plants ree trimmings & Construction lumber of the Construction lumber of th

OVS Baby wipe containers Detergent bottles Paper of Newspaper Coupons 25 Cardboard 5 Frozen food bags Envelopes 0 Cereal and cracker boxes Glass Junk mail Beverage bottles Colored or construction paper Aerosol cans**Metal**

Styrofoam Cloth Foam Diapers CDs BurlapPillows of Cups and plates Foam egg cartons Carpet and rugs of Aseptic containers Carbon paper STRAWS Audio and video tapes Latex gloves 2 Cotton Rayon Rubber bands Corks 5 Leather Speakers Beverage pouches Blue Gloss

2

RECYCLABLES Please place all recyclable materials together in your blue recyclables container.

All items must fit inside the recyclables container with the lid closed. Extra items may be placed in a 32-gallon container or paper bag.

METAL Empty and rinse food and product conta	iners		
 Aerosol cans (empty and non-hazardous) Aluminum foil, foil trays and pans (clean) Aluminum pie pans Beverage and soda cans Can lids - metal Car parts - small (no fluids) Doors and screens* 	 Electrical motors Food and soup cans Furniture* (e.g., chairs, tables) Hangers - metal/wire Keys Lids and caps - metal (e.g., from glass bottles, jars) Nuts and bolts 	 Paint cans (remove excess paint, let residue dry) Pet food cans Pipes Plumbing fixtures Pots and pans Propane/gas tanks* (empty) Scrap metal* 	 Screws and nails Sporting goods - metal Tools - metal Toys - metal Umbrellas - metal Utensils - metal
GLASS Empty and rinse food and product conta	iner		
• Beverage bottles • Broken glass	• Dishware - glass • Food jars	• Windows - uncoated/unlaminated	• Wine bottles
PAPER Staples and tape are acceptable			
 Books - hardback and softback Carbonless paper (e.g., receipts) Cardboard - unwaxed (<i>flattened</i>) Cereal and cracker boxes (<i>remove liners</i>) Coffee cups - paper Colored or construction paper Computer paper 	 Coupons Egg cartons - cardboard Envelopes (<i>plastic window OK</i>) Frozen food packaging - cardboard Gift wrap (<i>no metallic/foil</i>) Juice boxes and cartons Junk mail 	 Magazines and catalogs Mailers - cardboard (e.g., FedEx, UPS) Milk and cream cartons Newspaper - clean (including inserts) Office paper Paper bags Paper cups and plates - clean uncoated 	 Photographs - photo paper Pizza delivery boxes - clean Shoe boxes Shredded paper (tie in clear plastic bag) Telephone books Tissue paper (e.g., gift wrap, dry cleaning)
PLASTIC Empty and rinse food and product cor	itainer		
 Auto parts - plastic (no fluids) Baby wipe containers Baskets - plastic Beverage bottles (e.g., soda, juices, water) Bleach and detergent bottles Buckets (remove metal handles) Coat hangers - plastic Coffee-cup lids 	 Coolers* Crates - plastic Disposable razors Flower pots - plastic Food containers (e.g., cottage cheese, yogurt) Furniture* - plastic (e.g., chairs, tables) Gloves - rubber (not single-use or latex disposable) Hoses (e.g., car, garden, appliance) 	 Household cleaner bottles (non-toxic) Mouthwash Pet carriers* Pipe - plastic (non-PVC) Plastics (with numbers 1-7) Prescription bottles (must be empty) Shampoo and conditioner bottles Shelving* - plastic 	 Squeezable bottles (e.g., honey, mayo, ketchu, Swimming pools* (e.g., rigid, inflatable) Take-out food containers - plastic Toys - plastic Umbrellas* - plastic (e.g., patio, beach)
FILM PLASTICS Bundle in a clear plastic bag	and knot the top		
 Bread bags Bubble wrap Cellophane bags (e.g., pasta, salad, cookies) 	 Dry cleaning bags Frozen food bags or pouches Newspaper bags 	 Pallet wrap Plastic liners (e.g., from food packaging) Plastic wraps 	 Produce bags Shopping bags - plastic Shrink wrap
ELECTRONIC WASTE			
 Appliances - small (e.g., coffee maker, toaster) Calculators Cameras Cell phones Computer mice 	 Computer tower* (detach from computer monitor) Cords - tied up (e.g., telephone, computer, appliance) DVRs, VCRs, DVD players* Fax machines* 	 Inkjet and toner cartridges Keyboards Microwave* Pagers PDAs 	 Printers* Radios Scanners* Stereos* Telephones

Scotts Valley

1

Phone 831.768.9505 • Web www.greenwaste.com Email customerservice@greenwaste.com *These items are bulky items, call Customer Service at **831.768.9505** to schedule an appointment.

4

GARBAGE Please place all NON-reusable NON-recyclable, NON-compostable and NON-hazardous items in your garbage container.

All items must fit inside the garbage container with the lid closed. Extra items may be set out in a 32-gallon container or 32-gallon bag.

	, 8 8	5	6 6
GLASS			
Blue glassCeramics	 Cookware - glass (e.g. baking pans, Pyrex TM) Dishware - ceramic 	• Eye glasses • Glass art	Incandescent light bulbsMirrors
PAPER			
 Aseptic containers (e.g., juice, soup) Blueprint paper (recycle the cover sheet) Carbon paper Cardboard - waxed or soiled 	 Envelopes - padded, Tyvek Ice cream cartons Newspaper - dirty (paint, pet waste or food/grease) Paper cups and plates - coated 	 Paper napkins Paper towels Photographs - Polaroid Pizza delivery boxes - soiled (food, grease) 	 Take-out food containers (e.g., fast food) Thermal fax paper Tissues (e.g. Kleenex) Waxed paper
PLASTIC			
 Chip bags Credit cards Foil beverage pouches Gloves - latex (single-use and disposable) 	 Pipe - PVC Rubber bands Shoes 	 Straws Take-out food containers - polystyrene foam Tarps* 	 Toothpaste and ointment tubes Utensils - plastic (e.g., spoons, forks, knives) Webbing/mesh (e.g., from lawn furniture)
POLYSTYRENE/STYROFOAM			
Cups and platesEgg cartons - molded foam	 Foam packing (e.g., from electronics) Meat trays - molded foam 	 Packing "peanuts" 	 Take-out food containers - polystyrene foam
FABRICS and TEXTILES			
 Boots Burlap* Carpet and rugs* Cotton Diapers - cloth or disposable 	 Clothing accessories (e.g. belts, purses) Down - filled items Electric blankets Fabrics - clean or soiled with chemicals, oil, or paint 	 Leather goods Linen Pillows Polyester Rayon 	 Rubber Shoes Stuffed animals Vinyl Wool
ELECTRONIC WASTE			
 Audio and video tapes 	• CDs and DVDs (e.g., computer, music)	• Speakers	
FOOD SCRAPS			
 Bones Bread Coffee grounds Compostable plastic bags Compostable plastics 	 Corks Dairy products (e.g., cheese) Dough Eggs Filters (e.g., coffee, tea) 	 Fish Fruits Grains (e.g., rice) Meat Pasta 	 Poultry (e.g., chicken, turkey) Shellfish Tea bags Vegetables
YARD WASTE Items may not exceed 3 feet	in length or 6 inches in diameter and must fit inside with the lid	closed.	
 Ashes (hot ashes prohibited) Bamboo Burlap Construction lumber** (painted, treated) Crates - wood** 	 Dirt** Food scraps Lumber** (painted, treated) Manure 	 Pampas grass Pet waste Poison oak Rocks** 	• Soil** • Tan bark** • Wood chips** • Wood wastes**

Phone 831.768.9505 • Web www.greenwaste.com Email customerservice@greenwaste.com * These items are bulky items, call Customer Service at **831.768.9505** to schedule an appointment. **For large quantities of these items, please contact **408.283.4819** to order a debris box.

YARD WASTE Please place all yard waste together in your green yard waste container. Items may not exceed 3 feet in length or 6 inches in diameter and must fit inside with the lid closed. Extras may be set out in a 32-gallon container.

- Branches cut to fit loosely in container
- Cactus
- Christmas trees (stand/decorations removed)
- Flax
- Flowers
- Grass clippings
- Hav
- |vv
- Ice plant
- Landscape vegetation
- Leaves

 Shrubs • Small prunings

• Plant trimminas • Raw fruits and vegetables

• Lumber (unpainted, untreated)

- Sod (remove as much soil as possible) Stumps - see size limitations above
- Succulents
- Tree trimmings see size limitations above
- Yucca

Sawdust

HAZARDOUS WASTE These items cannot go into the garbage, recycling or yard waste container for collection.

Auto and brake fluids

- Car batteries
- Cleaning fluids
- Computers*
- Electronic waste** (except as listed in recyclables)
- Fire extinguishers
- Fluorescent light bulbs (e.g., CFLs, tubes)
- Fuel tanks with valve on (e.g., helium, propane, aas tanks)
- Grease and cooking oil

Scotts Valley

5

• Household Batteries** (e.g., AA, AAA, D, nickel cadmium, lithium)

- Medicines (unused, expired) • Mercury thermometers and thermostats
- Monitors*
- Motor oil**
- Oil filters**
- Paints and stains (e.g., oil based and latex)
- Pesticides and fertilizers
- Pool and spa chemicals
- Solvents
 - Syringes and sharps
 - Televisions*
 - Transmission fluid

For more information, please call the Santa Cruz County Household Hazardous Waste Program at 831.454.2606 or visit www.santacruzcountyrecycles.org.

*These items can be collected curbside as Bulky Items, please call Customer Service at 831.768.9505 to schedule a pick-up appointment.

**See information in Extra Services for disposal options through GreenWaste.

IMPORTANT CONTACT INFO

GreenWaste Recovery Customer Care	831.768.9505
Santa Cruz County Household Hazardous Waste Program	831.454.2606
Buena Vista Landfill	831.454.2430
Ben Lomond Transfer Station	831.454.2430
Recycling and Solid Waste Services	831.438.0910

Phone 831.768.9505 • Web www.greenwaste.com Email customerservice@greenwaste.com

EXTRA SERVICES

Annual Clean-up

Each customer can set-out up to 10 additional bags or items for collection during their regular collection day. Max. size 5ft. in length and max. weight 70lbs. No tree stumps, no hazardous waste or construction debris (dirt, concrete, brick, asphalt). Use a clean-up sticker for each item.

Bulky Item Collection

Furniture, refrigerators or other large items may be picked up at your curb for a small fee per item. To schedule a pick-up appointment, call Customer Service.

E-Waste

GreenWaste accepts TV's, computers and computer monitors as Bulky Items. Please call Customer Service to schedule a pick-up appointment.

Extra Garbaae

Call Customer Service to arrange for pick up of extra garbage. Extra garbage must be placed in a 32-gallon can or 32-gallon bag. Please call Customer Service prior to your collection day to schedule extra garbage collection.

Household Batteries

To recycle small batteries, simply seal the batteries in a clear Ziploc bag and place the items on top (not inside) of your recycling cart.

Used Motor Oil and Motor Oil Filters

To recycle used motor oil and filters at curbside, you must use a FREE GreenWaste issued oil jug because it is designed to prevent leaks. Seal drained oil filters in a sturdy clear plastic bag. Please place filled oil jugs and filter bags on the curb near your containers for collection. Oil mixed with other automotive fluid will not be collected. To order a FREE oil jug, call Customer Service.

CART SET-OUT

Cart Set-Out and Weight Restrictions

Set carts out by 6am on your service day. Cart cannot exceed the weight limit listed below.

GreenWaste Container

1500 Berger Drive San Jose, CA 95112

www.greenwaste.com

PRSRT STD US POSTAGE **PAID** SAN JOSE, CA PERMIT NO. 498