

New Haven Curbside Recycling

City of New Haven
John DeStefano Jr., Mayor

It's the Law!

You can now mix all recyclables in one bin!

No more sorting!

 White or Colored Office Paper	 Paper Egg Cartons	 Paper Milk/Juice Cartons	 Glass Bottles Jars	 Empty Aerosol Containers
 #1 - #7 Plastic Bottles, Jugs	 #1 - #7 Plastic Tubs Screw-Top Jars	 Cardboard Empty Paper Bags	 Mail Greeting Cards	 Paperboard Boxes
 Cans	 Clean pie pans and balled aluminum foil (2" or larger)	 Blueprints	 Paperback Books	 Magazines Brochures Catalogs
	 Loose Metal Jar Lids Steel Bottle Caps	 File Folders		 Newspapers Inserts

**City of New Haven
Public Works
203-946-7700**

*Call for recycling info
or check our website!*

**Request a Second
Small Recycling Bin**

*Call Public Works
or request through our
website!*

What Bin Do I Use? - Have you received a new 48 gal brown toter?

				
96 gal blue toter - trash 18 gal blue bin - recycling			48 gal brown toter - trash 96 gal blue toter - recycling	

www.cityofnewhaven.com/recycling

DO Recycle:

Plastic - All Plastics #1 - #7

Examples:

- Plastic Milk Jugs
- Plastic Buckets and Crates
- Detergent Bottles
- Plastic Lids
- Plastic Bottles
- Plastic Toys

Glass

Examples:

- Bottles
- Jars
- Vases

Paper + Paper Products

Examples:

- Juice and Milk Cartons
- Newspapers and Inserts
- Cardboard
- Paper Bags
- Envelopes (Plastic Window OK)
- Shredded Paper

Metal

Examples:

- Tin Cans
- Small Metal Objects
- Empty Aerosol Cans
- Aluminum Cans and Foil
- Pots and Pans
- Metal Lids

Do NOT Recycle:

- Food Waste (rinse out all containers - no greasy pizza boxes)
- Needles/ Syringes
- Hazardous or Biohazardous Waste
- Recyclables in Bags
- Plastic Bags

What is Single Stream Recycling?

Instead of separating different types of recyclables at home, they are now separated at the recycling facility. Single Stream Recycling improves recycling rates by making it easier to recycle a wide variety of materials that otherwise would go in the trash.

How Can I Compost?

Request a compost bin for your home to compost food scraps and yard waste for your own garden. See website for more details.

City of New Haven
John DeStefano Jr., Mayor

Office of Sustainability

Printed in New Haven
on Recycled Paper