

2016 TRI-COUNTY GUIDE

recycle!

BROWN • OUTAGAMIE • WINNEBAGO

Find it in your scrap metal.

Small recyclers are treated right at Sadoff Iron and Metal. Our attentive, quick in-and-out service is part of our commitment to "Down To Earth" recycling, making it easy for you ... **and worth your while.**

Non-ferrous metals
Catalytic converters
Copper
Aluminum
Stainless steel
and more ...

Sadoff.com

SR SADOFF IRON &
METAL COMPANY

THE PREFERRED CHOICE IN RECYCLING

OSHKOSH
36 E. 10th Avenue • 920-232-7373

FOND DU LAC
240 W. Arndt Street • 920-921-2070

GREEN BAY
1901 Lineville Road • 920-434-0137

2016 tri-county recycle guide

contents:

- 4 Expansions to Recycling Program**
- 5 Did you know...?**
- 6 Top 5 Recycling Questions**
- 7 Recycling Plastic Bags**
- 8 2016 Agricultural & Household Hazardous Material Clean Sweep**
- 10 Electronics Recycling**
- 11 Recycling Dos and Don'ts**
- 12 Composting**
- 14 Proper Sharps Disposal**
- 15 New Medication Disposal Guidelines**
- 16 10 Steps to Recovering Recycling**
- 18 Brown County Recycling**
- 24 Outagamie County Recycling**
- 28 Winnebago County Recycling**

GANNETT
Wisconsin Media

2016 TRI-COUNTY RECYCLE GUIDE is an advertorial magazine published annually by Gannett Wisconsin Media. Contents of the magazine are owned by Gannett Wisconsin. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by means, electronic, mechanical, photocopying, recording or otherwise, without prior consent of Gannett Wisconsin. FOR ADVERTISING INFORMATION, call 920-431-8213.

Contributing Writers: Christine Miller, Jennifer Semrau and Mark Walter

expansions to Recycling Program

Recyclables in Brown, Outagamie and Winnebago counties are collected curbside and from drop off centers, and are then brought to the publically-owned and operated Tri-County Recycling Facility located in Appleton, WI.

The Tri-County Recycling Facility is where the recyclables are:

- **Separated** from one another by hand and by high tech sorting equipment
- **Compressed** into storage bales for easy shipping
- **Marketed** and sold to companies to be re-manufactured into a wide array of new products

The facility has grown to accept material from most northeast Wisconsin and Upper Michigan communities. Nearly 100,000 tons of recyclables are processed each year utilizing staff from a two-shift operation.

After careful consideration of the reliable and growing markets for cartons and other plastic types, the Tri-County Facility invested in an expansion to allow for the recovery of other materials.

In December 2014, the recycling program announced its “newly” accepted items:

- **Cartons** (milk, juice, soup, wine, etc.)
- **Dairy containers & lids** (yogurt, sour cream, margarine, cottage cheese, etc.)
- **Produce, bakery and deli containers** (berry, donut, potato salad, etc.)

The Tri-County Recycling Facility continues to be a centerpiece of Wisconsin’s recycling industry, creating jobs, protecting the environment, conserving resources and encouraging all to Recycle More...Landfill Less.

Group tours are available by calling 920-968-5721.

*Tours are offered M - F, 8:00 am to 3:00 pm.
2nd Shift tours are offered upon request.*

**2015
Recycling
Success!!!**

Last year **97,948 tons** of material was diverted from the landfill and recycled. this is equal to 6,530 semi truck loads!

*Recycling More...
Landfilling Less*

did you know...

...that we accept:

cartons:

milk, soy milk, juice, cream, egg substitutes, broth, soup, wine, etc.

dairy containers:

yogurt, margarine, cottage cheese, sour cream, etc.

produce, bakery & deli containers:

berry, donut, potato salad, dips, etc.

www.RecycleMoreTriCounty.org

TOP 5 recycling questions

1

What do I do with plastic bags?

Plastic bags are highly recyclable, but **NOT** through your curbside program. The Tri-County Recycling Facility is not designed to remove plastic bags, and the bags wrap around equipment causing maintenance issues. Please take your plastic bags, wraps and other film plastics to a local retail or grocery store to be recycled.

2

What plastics can I recycle?

All Plastic Bottles & Containers:

- Soda, Water & Other Drink Bottles
- Food & Household Bottles, Jars and Jugs
- Dairy Containers & Lids
- Produce, Bakery & Deli Containers

Please remember to empty and rinse all bottles and containers and to remove and discard all screw caps.

3

Should I remove my bottle caps?

Yes! Removing your bottle caps is a good recycling habit. When caps are left on, the liquids stay in the bottle which makes it difficult for the specialized machinery to properly sort the plastic. Also, due to their small size, the plastic caps end up in our glass collection system which makes our glass less valuable to a buyer.

4

What should I do with shredded paper?

We ask that you put shredded paper in a paper bag; staple it closed, label the bag and put it in your curbside container.

This method keeps the small pieces of paper from blowing around the neighborhoods while sitting at the curb, during transportation and at the recycling facility. **DO NOT use PLASTIC bags!**

5

What do I do with Styrofoam?

The Tri-County Recycling Program does **NOT** accept Styrofoam as very few markets are available.

Consider a reuse option for Styrofoam, otherwise place it in the trash.

Where do I recycle plastic bags and wraps? **Not curbside!**

Recycle **clean, dry** plastic bags and film packaging

Produce Bags

Newspaper Bags

Case Wrap
(e.g. snacks, beverage cases)

Retail Bags

Food Storage Bags

Air Pillows

how2recycle.info

- ONLY frozen food bags with the above how2recycle label
- NO prewashed salad mix bags
- NO degradable bags

Napkin, Paper Towel, Bathroom Tissue and Diaper Wrap (packaging)

Bread Bags

Dry Cleaning Bags

Recycled plastic bags and wraps can become new packaging or durable home building products.

2016 AGRICULTURE & HOUSEHOLD HAZARDOUS MATERIAL

Clean Sweep

For farmers, residents and qualified businesses of Calumet, Outagamie and Winnebago Counties.

Acceptable Materials:

Pesticides	Gasoline
Herbicides	Automotive Fluids
Poisons	Toxic Cleaners
Dioxins	Degreasers
Lead & Oil Based Paint	Waxes/Polishes
Spray Paint	Mercury
Varnish/Stain	Unknown Chemicals
Solvents	

Household Hazardous Materials

are found in sheds, garages, basements, craft rooms, workshops or under kitchen sinks in many homes. Often these products are labeled with words such as: Caution, Warning, Danger, Poison, Flammable, Combustible or Corrosive.

Agricultural Hazardous Materials

such as pesticides, herbicides and chemicals are found on both active and abandoned farms. Banned substances such as DDT, Chlordane, and Silvex, 2, 4-D will be accepted.

Business Hazardous Materials

will be accepted from businesses identified as Very Small Quantity Generators (VSQG) and located within the participating Counties. Businesses must pay for their disposal costs, but may avoid on-site pick up fees. Eligible businesses may receive a 50 percent subsidy for disposal of pesticide wastes.

Why Participate in this Event?

When disposed of improperly, household and agricultural hazardous materials can threaten the quality of our drinking water, increase the threat of algae bloom and threaten the safety of sanitation workers.

In addition, hazardous materials left around the house and garage pose an accidental poison risk to children and pets.

Important Information for Clean Sweep Participants

- **DO NOT MIX** materials together.
- Tighten caps/lids and transport materials upright in a cardboard box. Your containers must be left at the collection site.
- **Appointments are required.**
- Household containers are typically 5 gallons or less in size. Household or agricultural **containers larger than 5 gallons** should be identified when scheduling your appointment.
- Please identify the material source (i.e. your home, an active or abandoned farm).
- This service is free of charge for household and agricultural material. **Donations will be accepted** to help offset program costs.

The following materials **WILL NOT** be accepted at the Clean Sweep Events:

For proper disposal, please contact your county.

- Latex paint
- CFL and fluorescent light bulbs
- Electronic devices (TVs, computers, printers, etc.)
- Propane cylinders and gas tanks
- Vehicle and household batteries
- Explosives and ammunition
- Radioactive material (smoke detectors)
- Appliances (Microwaves, stoves, dehumidifiers, etc.)

Book your appointment today!

www.tricountycleansweep.com

All appointments must be made by 3 p.m. on the day prior to the event.

No internet access? Call your county office listed below. Hours will vary.

Calumet Co. 920-849-1450 Ext. 3 • Outagamie Co. 920-832-5277

Winnebago Co. 920-232-1850

2016 Clean Sweep Event Locations

April 22

9:00-11:00 AM

Omro Fire Department

520 W. Huron Street, Omro

April 22

9:00-11:00 AM

Outagamie County Shiocton Hwy Garage

W7517 Highway 54, Shiocton

April 22

3:00-6:00 PM

City of Menasha Public Works Garage

455 Baldwin St, Menasha

April 23

9:00 AM-Noon

Town of Harrison Town Hall

W5298 Hwy 114, Menasha

electronics Recycling

Computers, computer accessories, TVs, cell phones and other electronics contain harmful materials including lead, mercury, cadmium, chromium, other heavy metals and chemical flame retardants. When thrown in the landfill, incinerated or illegally dumped, these chemicals can leach into the environment, where they may affect human and environmental health.

It is also important to recycle electronics because of the valuable reusable materials they contain, including plastics, metals, circuit boards and others. Recycling or reusing these materials reduces environmental impacts and economic costs by reducing the need for virgin materials in producing new electronics.

According to the DNR, electronics are one of the fastest growing parts of the waste stream in the United States. Each year there are millions of pounds of electronic waste in Wisconsin alone.

Many electronic devices have been banned from landfill disposal in Wisconsin. Although collection fees may still be imposed by local collectors for the recycling of the electronic device, this law was designed to make recycling more convenient, especially in rural areas.

State Law requires the following items to be recycled:

- **Televisions**
- **Computers** (desktop, laptop, notebook and tablet computers)
- **Printers/scanners/copiers**
- **Computer monitors**
- **Computer accessories** (keyboards, mice, speakers, hard drives and flash drives)
- **E-readers**
- **DVD, VCR and DVR players**
- **Fax machines**
- **Cell phones**

For Local Drop-Off Locations

Brown County Page 21
Outagamie County Page 27
Winnebago County Page 31

For a complete list of DNR registered collectors in your area visit: <http://dnr.wi.gov/topic/Ecycle/Collectors.html>

Recycling

DOs & DON'Ts

Glass

ACCEPT:

- Food and Beverage Bottles and Jars

DO NOT ACCEPT:

- No Windows, Ceramics or China

GUIDELINES:

- *Rinse bottles and jars*
- *Metal caps and lids should be recycled, discard plastic caps and lids*

Aluminum & Steel

ACCEPT:

- Aluminum Cans and Bottles
- Steel, Tin and Bi-Metal Cans
- Empty Aerosol Cans
- Metal Lids

DO NOT ACCEPT:

- No Aluminum Pans or Foil
- No Empty Paint Cans

GUIDELINES:

- *Rinse cans and bottles*
- *No need to remove labels*

Paper

ACCEPT:

- Milk, Juice & Soup Cartons
- Cardboard & Paperboard (cereal box)
- Newspaper & Inserts
- Junk Mail & Office Paper
- Phone Books, Books, Magazines & Catalogs
- Shredded Paper (put in brown paper bag & staple shut)

DO NOT ACCEPT:

- No Tissue
- No Paper Contaminated by Food or Grease

GUIDELINES:

- *Flatten and cut cardboard to no larger than 2' X 2'*

Plastic

ACCEPT:

- All Plastic Bottles & Containers:
- Soda, Water & Other Drink Bottles
- Food & Household Bottles, Jars and Jugs
- Dairy Containers & Lids
- Produce, Bakery & Deli Containers

DO NOT ACCEPT:

- No Plastic Bags, Wrap or Film
- No Motor Oil Bottles
- No Styrofoam

GUIDELINES:

- *Remove all screw caps and discard*
- *Rinse bottles and jugs*

composting

Composting is Mother Nature's recycling method. By composting our food wastes and yard materials we can reduce the amount of trash put into landfills. In return, we create an all-natural soil amendment which eliminates the need to use harsh fertilizers on our lawns and gardens.

Both work in concert to create the right blend for maximum compost creation.

Place your compost near a water source for easy watering in case your pile needs moisture. Your compost pile should feel like a wrung-out sponge and smell earthy. If odor issues exist, you should turn the pile with a pitchfork to add oxygen and consider adding some "brown" material as well.

Depending on how carefully you manage your pile, composting can take from 1 month to 2 years. Most piles that are turned weekly and kept at the right moisture level can produce completed compost in about 6 to 8 weeks. Once your pile is a rich, dark color and you can hardly identify the materials you've added, you will have a finished product.

What You'll need:

- **Compost bin**, either manufactured or homemade (you can also leave the compost in a "heap," but this may be unsightly in urban areas)
- **Lawn and garden clippings, dry leaves**
- **Food scraps**, such as fruit rinds, coffee grounds, vegetable scraps, egg shells, etc. (No meat or oily foods)
- **Water source**
- **Pitch fork** for turning

Getting Started

Compost "recipes" vary among gardeners, but a good rule of thumb is 50 percent "green" material like grass clippings and food scraps, to 50 percent "brown" material such as dry leaves, and wood shavings. The "green" is rich in nitrogen and will keep the pile hot. The "brown" material adds carbon to the mix and will keep the pile cool.

Problem Solving for Odor or Pests:

- **Odors:** these are usually caused by too many "greens" or the "greens" were not adequately stirred into the mixture. Try mixing in more "browns."
- **Rodents or animals:** rodents are usually attracted to fatty foods or meats, which should not be added to the compost.
- **Moisture:** too much or too little can cause problems. Cover your compost during rainy weather to avoid over-wetting and rotting. Sprinkle a little water on the pile only in periods of drought. The moisture consistency should remain that of a wrung-out sponge.

Community Recycling in Calumet County

Recycling & waste disposal programs are managed by local government offices in partnership with Calumet County.

Electronics Recycling

Collection events are held annually.
State law requires most items to be recycled.

2016 Electronics and Appliance Collection Dates:

Wednesdays, 2-6 pm:

May 25: City of Chilton Public Works
June 8: Harrison Municipal Complex

Spring 2016 details & additional information:
calumet.uwex.edu/cd/recycling/electronics

Household Curbside Recycling

Loosely place all the accepted recyclables in your curbside collection bin.

Plastic Paper Metal Glass

List of guidelines & accepted items:
calumet.uwex.edu/cd/recycling

Medication Disposal

Never flush or pour! Safely dispose of drugs for free at various area locations.

Drop-Off Locations:

Calumet County Sheriff's Dept
Appleton Police Dept
New Holstein Police Dept
Brillion Police Dept
Menasha Police Dept

NEW Guidelines & list of accepted items:
calumet.uwex.edu/cd/medication

Hazardous Waste Disposal

Free Clean Sweep disposal events are held on various dates throughout the year.

2016 Clean Sweep Dates:

Appointments are necessary. Register online.

Fridays, 9-11 am:

May 6: City of Chilton Public Works
June 3: City of New Holstein Public Works
August 12: Harrison Municipal Complex
September 9: Town of Brillion Garage
October 14: Harrison Municipal Complex

2016 collection details & additional information:
calumet.uwex.edu/cd/recycling/clean-sweep

Needles, Syringes & Lancets...Oh My!

Where you put it affects others!!

Over 8 million people in the US use sharps to treat all sorts of medical conditions in the home, and the number of conditions treated at home with injectable medicines continues to rise.

Wisconsin law prohibits all sharps including needles, syringes and lancets, from being disposed of in household trash or with curbside recyclables.

The Tri-County Recycling Facility is finding an increased number of used needles being improperly disposed of in the household recyclables. Improper sharps disposal is a serious public health risk due to the potential for accidental needle sticks during the hand sorting of recyclables. Accidental needle sticks may cause severe infection and may also spread communicable diseases such as Hepatitis B or C and HIV/AIDS.

For a complete list of collection facilities visit the DNR website at: <http://dnr.wi.gov/topic/healthwaste/householdsharps.html> or call the Department of Natural Resources at 608-266-2111.

THE FOLLOWING GUIDELINES ARE HIGHLY RECOMMENDED FOR ALL SHARPS USERS:

- **Place used or discarded sharps in an acceptable sharps container.**
- **Take used sharps to a designated collection facility for proper disposal.**
- **Do not place used sharps in laundry detergent bottles, coffee cans, plastic milk jugs, plastic bags, aluminum cans or soda bottles since these containers routinely end up in recycling collection trucks and burst open in the trucks.**

New Medication Disposal Guidelines

Medication drop-off locations are found all over Northeast Wisconsin for safe and proper disposal of expired or unwanted medication. Recently, the Wisconsin Department of Justice (WDOJ), who offers disposal of the medication, advised all collection programs of the new disposal guidelines for residents to follow. These new guidelines will make the program more cost-effective and hopefully more convenient for you!

Originally, medications were sorted into two categories. Controlled substances, like oxycodone or valium, and non-controlled prescription medications and over-the-counter medications. As a result, residents were asked to leave the medications in their original containers to aid in the sorting/identification process.

That collection method has now changed. WDOJ now instructs that all pills be removed from their original bottles/boxes and be mixed together, into a sealable zip-top bag. Removing the excess packaging will streamline the collection process and reduce the cost of disposal. Residents are encouraged to recycle empty pill bottles and paper boxes and discard all plastic caps and aluminum foil packs in the garbage.

As a reminder, medication collection programs are designed to collect unwanted or expired medications whether prescription or over-the-counter, human or pet medications, including pills, liquids, powders, creams/ointments and inhalers. Please keep all medicated liquids, powders and creams in their original containers. Medication collection programs cannot take new or used needles or sharps; please consult your local hospital, pharmacy or clinic. Further, these free and anonymous drop-off collections are for residential medications only.

For Local Drop-Off Locations

Brown County

Page 22

Outagamie County

Page 27

Winnebago County

Page 30

Lastly, reducing medication waste is always the best practice. Ask for samples or a low quantity of a new prescription to make sure you have no adverse side-effects to a new medication. Keep an accurate 'on-hand' list to reduce purchasing multiple bottles of ibuprofen or cold medicine when you aren't sure you have a sufficient supply at home.

10 Steps to Recovering Recycling

1 Collection: Trucks usually collect curbside recycling every other week.

2 Tip Floor: The trucks empty recyclables onto the tipping floor.

3 Metering Bin: This machine evenly meters the amount of recycling entering the facility.

6 Paper Separation: Disc Screens separate the paper from the containers. Workers look for items that don't belong in the paper. The paper is stored in hoppers until it is ready to be baled.

7 Container Separation: Metal cans are removed from the conveyor belt by a large magnet. Employees and high-tech machines are used to sort plastics and aluminum.

4 Pre-Sort Line: The sorters remove items that may harm or interfere with equipment such as plastic bags, large metal items and trash.

5 Glass Collection: Since glass is highly abrasive on conveyor belts and equipment, it is removed first and stored outside until it is shipped.

8 Baling: The materials need to be compressed into bales for easy shipping to buyers.

9 Shipping: When enough bales are created, a semi truck is loaded to deliver to buyers who remanufacture the material into new products.

10 Sales of the Material:

Paper: sold to local paper mills in Green Bay and Menasha
Plastics and Metal: sold mainly in the Midwest
Aluminum: sold to Anheuser Busch
Glass: sold to a local glass recycler in East Troy, WI

brown county

Household Hazardous Waste Facility

Household Hazardous Waste (HHW) Facility: 2561 South Broadway | Ashwaubenon

Questions: (920) 492-4950 or www.BrownCountyRecycling.org

Business and farm material by appointment **ONLY** (920) 492-4950

Residential Drop-Off Hours:

Thursdays – Noon to 6 p.m.

Saturdays – 8 a.m. to 2 p.m.

Product Exchange Room:

Thursdays – 1 p.m. to 6 p.m.

Saturdays – 8 a.m. to 2 p.m.

The Brown County Household Hazardous Waste facility accepts material from households and small businesses that pose a threat to human health and the environment. These are materials that are flammable, poisonous, corrosive or reactive. The facility is available to residents of Brown, Outagamie and Winnebago Counties. Businesses and residents of other counties will be charged a fee to drop off material at the facility.

Acceptable Materials

- Flammable - paint, gasoline, paint thinners, solvents
- Corrosive - acids, bases, cleaning products
- Reactive - pool chemicals
- Poisonous/toxic - pesticides, cleaning products
- Others - fluorescent lights, ballast, computers and electronics (for a charge), cooking oil, propane tanks, oil, antifreeze, batteries

Unacceptable Materials

- Explosives, Ammunition, Black Powder
- Flares
- Sharps
- Biological Waste
- Infectious Waste
- Radioactive Material
- Pharmaceuticals

Materials that **cannot** be brought to the Household Hazardous Waste facility are tires, infectious and biological wastes, radioactive material, explosives and ammunition. Visit our website www.BrownCountyrecycling.org for more information in regards to the disposal of these materials.

Product Exchange Room

- Much of the material brought to the facility is in good shape and doesn't need to be disposed of. Each year, 1,000s of paints, stains, thinners, pesticides, automotive products, cleaning products, etc. are placed in our Product Exchange Room for the public to take for free. This is a great place to find free material for home repairs.

What Do We Do With It?

- Most materials, like paint and solvents, are bulked into 55-gallon drums. These drums are removed by a hazardous waste contractor who further bulks the material for transportation to a company that uses it as fuel.
- Some materials, like pesticides, are packed into drums called loose packs. Loose packs are drums filled with smaller containers. These drums are sent to a disposal company for additional sorting.
- Acids and bases are sent for disposal in lab packs.
- Latex paint is sent to a company to recycle into new paint.

Household Sharps

DROP-OFF SITES

To reduce public health risks such as accidental needle sticks, Wisconsin law requires all citizens to manage sharps safely. It is illegal to put sharps in the trash or with recyclables.

Sharps users are highly encouraged to place their used or discarded sharps in an acceptable sharps container and take them to a designated sharps collection station for proper disposal.

Sharps are accepted at many pharmacies, hospitals and clinics throughout Brown County. For specific drop off locations and program guidelines go to **BrownCountyRecycling.org** and click on "sharps" on the right side of the page or call the Brown County Health Department at (920) 448-6400.

Participating business who may offer sharps collection include:

- Aurora Baycare
- Aurora Pharmacies
- Bellin Health Clinics
- Bellin Memorial Hospital
- Brown County Health Dept
- CVS Pharmacies
- Dousman Clinic
- Krider's Pharmacy
- Prevea Health East De Pere
- Shopko Pharmacies
- Shopko Express
- St. Mary's Hospital
- St. Vincent Hospital
- Walgreens Pharmacies

NEW STARR SOLUTIONS LLC

ELECTRONIC RECYCLING & REFURBISHING

920-606-4700
3049 Ramada Way, Green Bay

Secure Business Recycling

- Computer • Printer
- Office Equipment

www.newstarrsolutions.com
See our [Clients Page](#)

WI-5001988211

2325 Main St.
Green Bay, WI 54311
1-920-468-7715
1-800-236-6892

SAVE & RECYCLE

RECEIVE INSTANT CASH! FOR YOUR:

- SCRAP ALUMINUM
- COPPER
- BRASS
- STEEL
- SHEET METAL
- AUTOMOBILES
- TRUCKS
- FORKLIFTS
- CRANES
- TRAINS
- BOATS
- AIRPLANES
- ETC.

ALSO TAKING ELECTRONICS (EXCLUDES TUBES)

BRING IN THIS AD FOR 1 FREE FREON DISPOSAL PER HOUSEHOLD

SCRAP WITH US & RECEIVE 10% OFF CAR PARTS

FREE Tow Service within 50 miles!

Mention this ad and receive a free bonus when having your car picked up.

Did you know?

We are the oldest Family Owned salvage business in the Green Bay area.

We also do Freon removal, abandoned cars & trucks (call for rates) (cheapest rates), provide both lugger and roll off boxes for scrap

Call Bernie, Kim, Jim or Tim for current prices.

WI-5001988107

Yard Waste

DROP-OFF SITES

Call ahead for program information

Allouez Yard Waste Site

E LeBrun Rd | Allouez | 920-448-2800

Ashwaubenon Yard Waste & Waste Oil Site

Collaer Court | Ashwaubenon | 920-492-2310
Access Rd North Side off Cormier between Holmgren & Ashland

Bellevue Compost Site

3891 Eaton Rd | Bellevue
920-468-5225

Denmark Yard Waste Site

Highridge Rd (Kramer Farm)
Denmark | 920-863-6400

De Pere/Ledgeview Compost Facility

Rockland Rd
De Pere | 920-339-4060
Ledgeview | 920-336-3360

Green Bay Yard Waste Sites

East | 2530 East Shore Dr
West | 1470 Hurlbut St
920-448-3535

Howard Yard Waste & Compost Site

1336 Cornell Rd | Howard | 920-434-4060

Humboldt Recycling Center

Luxemburg Rd | Humboldt | 920-863-3370
access between Michels Rd and School Rd

Lawrence Compost Facility

2400 Shady Ct | Lawrence | 920-336-9131

Pulaski Compost Facility

N 4th Ave | Pulaski | 920-822-5192

Scott Yard Waste Recycling Center

W Bertrand Ln | Scott | 920-406-1871
W New Franken Rd (CTH T)

Suamico Yard Waste Site

2320 Elmwood Rd | Suamico | 920-434-8410

Village of Wrightstown Compost & Yard Waste Site

Van Dyke St | Village of Wrightstown | 920-532-0434

Waste Oil

DROP-OFF SITES

Guidelines:

- Use a dirt-free container with a leak-proof lid.
- Do Not use containers that previously held household chemicals, such as cleaners, solvents, fuel (gasoline), paint or bleach.
- Do Not contaminate used oil with solvents or other material such as anti-freeze.

Call ahead for program information

Brown County Household Hazardous Waste Facility

2561 S Broadway | Ashwaubenon | 920-492-4950

Allouez Yard Waste & Waste Oil Site

E LeBrun Rd | Allouez | 920-448-2800

Ashwaubenon Yard Waste & Waste Oil Site

Collaer Ct | Ashwaubenon | 920-492-2310
Access Rd North Side off Cormier between Holmgren & Ashland

Bellevue Public Works Facility

2828 Allouez Ave | Bellevue | 920-468-5225

De Pere Municipal Service Center

925 S Sixth St | De Pere | 920-339-4060

Green Bay Waste Oil Sites

East | 1820 Mills St | 920-448-3535
West | 519 S Oneida St | 920-448-3535

Humboldt Recycling Center

Luxemburg Rd | Humboldt | 920-863-3370
access between Michels Rd and School Rd

Holland Town Hall

Hill Rd | Holland | 920-532-4752

Morrison Recycling Center

3567 Lark Rd | Morrison | 920-864-2388

New Denmark Waste Oil Site

110 E Pine St | Denmark Co-op | 920-863-2171

Pulaski Public Works Yard

419 E Pulaski St | Pulaski | 920-822-5192

Suamico Municipal Service Center

12781 Velp Ave | Suamico | 920-434-8410

Village of Denmark Garage

135 Main St | Denmark | 920-863-6400

Village of Wrightstown Public Works

420 Washington St | Wrightstown | 920-532-0434

Did you know...

Since 1993, Wisconsin state law has banned yard waste from landfills, however, as much as **30%** of all household trash generated in Wisconsin consists of yard waste...that's **300,000 tons!**

Did you know...

if you recycle just **two gallons** of waste oil it can generate enough electricity to run the average household for almost **24 hours**?

Oil is a valuable, reusable material. It doesn't wear out – it just gets dirty. Used oil and filters brought to a collection site will be recycled and re-refined into clean motor oil or used as an alternative energy source.

Electronics RECYCLING

Residents have many opportunities to recycle electronics.

The following items are banned from landfill disposal: televisions, computers, DVD/VCR players, fax machines, keyboards, mice, speakers, flash drives, hard drives and cell phones.

Call ahead for program information

Brown County Household Hazardous Waste Facility

2561 S Broadway | Ashwaubenon | 920-492-4950

Best Buy 825 Pilgrim Way | Green Bay | 888-237-8289

Cyber Works 2022 E Mason St | Green Bay | 920-497-2667

Lamp Recyclers 3055 Holmgren Way | Green Bay | 800-558-1166

Milwaukee PC 1683 E Mason St | Green Bay | 262-208-9437

Norsec Computer Recyclers LLC 801 S Broadway | Green Bay | 920-660-8181

Sadoff 1901 Lineville Rd | Green Bay | 920-434-0137

Brown County is creating both efficiency and savings from their new recyclables compactor designed by **Foth**. By fitting more material in each truck, the county can cut the number of truck trips *in half*. Long-term savings to Brown, Outagamie, and Winnebago counties are realized in reduced hauling costs *and* reduced vehicle emissions. Foth is always happy to help our clients succeed, and we are excited to implement a similar compactor installation project at the Winnebago County transfer station in 2016.

Medication DROP-OFF SITES

In order to lessen environmental and safety concerns of left-over and unwanted medications, it is important to responsibly dispose of them at a local drop box or collection event.

Brown County Sheriff's Department
2684 Development Drive - Investigative Division
Tuesdays and Thursdays, 12:30 p.m. to 2 p.m.,
except holidays.

Green Bay Police Department
307 S Adams St.; drop box in lobby,
available 7 days a week, 7 a.m. to 10 p.m.

De Pere Police Department
325 S Broadway St drop box in lobby,
available M-F 8 a.m. to 4:30 p.m.

Lawrence Town Hall
2400 Shady Ct, drop box, available M-F 8 a.m. to 4 p.m.

Oneida Police Department
2783 Freedom Rd Drop box, available 24/7

Hobart Village Hall
2990 S Pine Tree Rd., drop box in Business office lobby,
available M-F 8 a.m. to 5 p.m.

Village of Wrightstown Police Department
352 High St., Monday, Wednesday, Thursday, 8 a.m. to 4:30
p.m.; Tuesday 8 a.m. to 6 p.m.; Friday 8 a.m. to Noon

Brown County Food Waste & Organics DROP-OFF PROGRAM

The Brown County Food Waste & Organics Drop-off Program is a pilot program that began in late 2014. Residents may bring compostable organic waste like coffee grounds, fruit peels and pizza boxes to a drop-off site.

The Food Waste & Organics Drop-off Program offers anyone, including avid backyard composters, the opportunity to keep nontraditional back yard composting materials like paper towels, napkins, meat and bones, dairy products and greasy pizza boxes out of our landfill.

Why divert food waste from landfills?

Food waste makes up more than a quarter of the total waste stream. Reducing food waste has significant benefits including: reducing methane from landfills, reducing energy waste

DROP-OFF LOCATIONS:

- **Brown County Recycling Transfer Station**
2561 S Broadway,
Mon – Fri 7:30 am to 4:00 pm
& Saturday 8:00 am to 2:00 pm
- **Brown County Solid Waste Transfer Station**
3734 W Mason,
Mon – Fri 7:30 am to 4:00 pm
& Saturday 7:30 am to 2:00 pm
- **Brown County UW-Extension**
1150 Bellevue Street
Mon - Fri 8:00 am - 4:30 pm

associated with food production and creates a valuable soil amendment.

The organic material collected is taken to the University of Wisconsin-Oshkosh's bio-digester, where the materials are broken down during a digesting process. The digesting process generates methane gas used to create electricity and a high quality soil amendment that is sold. The pilot program will help us evaluate and identify composting and other food waste disposal options.

Sign up now to bring your food waste and other organic waste to a drop off location by

registering at BrownCountyRecycling.org/organics or call (920) 492-4950.

Check our website for updates www.BrownCountyRecycling.org

Restore Mother Earth for future generations

Resurrection Parish encourages all houses of worship to work for a just and equal sharing of the earth's precious resources.

333 Hilltop Drive, Allouez
336-7768
www.gbres.org

WI-5001988406

Green Bay Metro is an excellent "Green Initiative" for your business and your employees.

Metro monthly bus passes support "Green Business".

Every Saturday is GREEN Saturday. Ride METRO Free.

(920) 448-3450
901 University Avenue
Green Bay, WI 54302
www.greenbaymetro.org

Let us take you where you need to go!

WI-5001991042

IT Asset Dispositions ITAD- Secure, Green, Compliance

WHERE DOES ALL YOUR INFO GO?

We Offer Secure Transport and Destruction with Asset Tags and Certified Paper Trail

End of Life Disposal

- Banks • Insurance • Law Offices • Municipalities
- Manufacturing • Hospitals • Restaurant • Corporations
- Data Protection • Recycling • Value Recovery • Equipment Collection

Cyber Green
920-246-7143

We Take Anything with a Plug!

DNR Registered

Electronics Recycling

Anything with a plug!

- Schools • Business • Consumers
- Municipalities

Pick Up
or
Drop Off

Collection Events: Fundraising
City & Village Drop Off Sites
Local Retail Drop Off Sites

Cybergreenllc.com

WI-5001988714

outagamie county

Hazardous Waste Collections

Outagamie County Recycling & Solid Waste

NEW French Road location,
1 block east of Hwy 441,
1/4 mile north of Hwy OO

**Appointments Only: Call 920-832-5277
or RecycleMoreOutagamie.org**

MAY-OCTOBER ONLY

Wednesdays, 8:00 am - 11:00 am

May 4 | June 1 | July 13 | Aug 10 | Sep 21 | Oct 19

Saturdays, 8:00 am - 11:00 am

May 21 | June 18 | July 16 | Aug 27 | Sep 24 | Oct 22

Acceptable Materials:

Automotive:

- Gasoline & Fuel Additives
(No on site dumping of gasoline)
- Automotive Fluids
- Lead Acid Batteries

Cleaners:

- Solvents
- Drain & Oven Cleaners
- Pool Chemicals
- Toxic Household Cleaners
- Polishes & Aerosols

Garden and Lawn Care:

- Herbicides & Insecticides
- Fungicides/Pesticides
- Weed Killer
- Poisons

Miscellaneous:

- Mercury
- Oil & Lead Paints
- Varnish/Stain/Turpentine
- Paint Thinners/Strippers
- Spray Paints/Adhesives
- Wood Preservatives
- Kerosene

Unacceptable Materials:

- Latex Paint
 - Explosives
 - Ammunition
 - Smoke Alarms
 - Medical Wastes
 - Asbestos*
 - Bulbs*
 - Propane Tanks*
- *These items may be taken to the main drop-off site for a fee.*

No containers over 5 gallons

No trailer sized loads

Latex Paint Disposal

Latex paint is made from water and is not hazardous. If the paint can says to "clean with soap and water" it is latex paint.

Disposal Directions: **for SMALL amounts:** remove the lid and let dry. Occasionally stir the paint. **For LARGE amounts:** Line a box with a plastic bag. Place an absorbent material (kitty litter, oil-dry) on the bottom, pour a layer of paint and repeat as necessary. Dispose of dried paint and dry, empty paint cans in the trash.

Household Sharps

DROP-OFF SITES

To reduce public health risks such as accidental needle sticks, Wisconsin law requires all citizens to manage sharps safely. **It is illegal to put sharps in the trash or with recyclables.**

Sharps users are highly encouraged to place their used or discarded sharps in an acceptable sharps container and take them to a designated sharps collection station for proper disposal.

NEVER PUT SHARPS IN RECYCLING OR TRASH.

Call ahead for program information

Appleton Medical Center | Emergency Room

1818 N Meade St | Appleton | 920-738-9152

Consumer Prescription Center

2310 W College Ave | Appleton | 920-739-9232

Copps

2400 W Wisconsin Ave | Appleton | 920-831-0400

Copps

2700 N Ballard Rd | Appleton | 920-996-0121

Medicap Pharmacy

1301 Mill St | New London | 920-982-7670

Prevea Regional Services

958 Foote St | Seymour | 920-496-4700

Seymour Police Dept

306 N Main St | Seymour | 920-833-2366

Shopko Express Pharmacy

2101 E Evergreen Dr | Appleton
920-733-2305

St. Elizabeth Hospital | Emergency Room

1506 S Oneida St | Appleton | 920-738-2950

ThedaCare Physicians

1405 Mill St | New London | 920-531-2069

UW Health | Fox Valley Family Medicine

229 S Morrison St | Appleton | 920-832-2783

For sharps updates:

PHQuestions@outagamie.org

Battery Recycling

LOCATIONS

Laptops, power tools, MP3 players and cell phones are just a few of the battery operated devices that have become part of our daily lives.

Rechargeable and vehicle batteries contain toxic heavy metals that may harm our environment if they are not properly disposed. Recycling opportunities exist for these battery types, lessening the environmental risks.

Typical alkaline batteries (button type, AAA, AA, C, D, 6V, 9V) are NOT considered hazardous and can go into your trash.

Call ahead for program information

Battery Hub

261 W Northland Ave | Appleton | 920-830-9100

Batteries-Bulbs Plus

4190 W Wisconsin Ave | Appleton
920-749-9292

3719 E Calumet St | Appleton
920-380-0011

Best Buy -

Rechargeable Only

2411 S Kensington Dr
Appleton | 920-738-4537
4240 W Wisconsin Ave
Appleton | 920-739-8319

Home Depot -

Rechargeable Only

653 N Westhill Blvd
Grand Chute | 920-993-1123
2201 S Kensington Ave | Appleton
920-734-8134

Interstate Batteries

4740 W Packard St | Appleton | 920-739-0852

Lowe's - Rechargeable Only

W3255 Van Roy Rd | Appleton | 920-636-2782

Outagamie County Recycling & Solid Waste

1419 Holland Rd | Appleton | 920-832-5277

outagamie county

Yard Waste DROP-OFF SITES

Call ahead for program information

Outagamie County Recycling & Solid Waste
1919 Holland Rd | Appleton | 920-832-5277

Appleton Yard Waste Sites
801 Whitman Ave | Appleton
2625 E Glendale Ave | Appleton
920-832-5580

Combined Locks Yard Waste Site
Park St
Combined Locks
920-788-7740

Greenville Yard Waste Site
W6895 Parkview Dr
Greenville
920-757-5151

Hortonville Yard Waste Site
521 W Cedar St
Hortonville
920-779-4086

Little Chute Yard Waste Site
1940 Buchanan Rd
Little Chute | 920-788-7395

New London Yard Waste Sites
1010 W Wolf River | New London
1210 W Beckert Rd | New London
920-982-8500

Shiocton Yard Waste Site
W7844 West St | Shiocton | 920-986-3951

Seymour Yard Waste Site
445 Municipal Dr | Seymour | 920-833-2397

Check our website for updates
RecycleMoreOutagamie.org

Did you know...

Since 1993, Wisconsin state law has banned yard waste from landfills, however, as much as **30%** of all household trash generated in Wisconsin consists of yard waste...that's **300,000 tons!**

Did you know...

if you recycle just **two gallons** of waste oil it can generate enough electricity to run the average household for almost **24 hours?**

Oil is a valuable, reusable material. It doesn't wear out – it just gets dirty. Used oil and filters brought to a collection site will be recycled and re-refined into clean motor oil or used as an alternative energy source.

Waste Oil DROP-OFF SITES

Guidelines:

- Use a dirt-free container with a leak-proof lid.
- Do Not use containers that previously held household chemicals, such as cleaners, solvents, fuel (gasoline), paint or bleach.
- Do Not mix with solvents or other material such as anti-freeze.
- Locations with a * symbol are for Outagamie County residents and family farmers only. (No factory farms or businesses).

Call ahead for program information

Outagamie County Recycling & Solid Waste*
1919 Holland Rd | Appleton | 920-832-5277

Appleton Yard Waste Sites*
801 Whitman Ave | Appleton
2625 E Glendale Ave | Appleton 920-832-5580

Greenville Yard Waste Site*
W6895 Parkview Dr | Greenville | 920-757-5151

County Highway Garage*
440 Municipal Dr | Seymour | 920-832-5277

O'Reilly Auto Parts
All locations except Little Chute

Wal-Mart Super Center
3701 E Calumet St | Appleton
920-733-5436

Electronics

RECYCLING

Residents have many opportunities to recycle electronics.

The following items are banned from landfill disposal: televisions, computers, printers, scanners, copy machines, DVD/VCR players, fax machines, keyboards, mice, speakers, flash drives, hard drives and cell phones.

Call ahead for program information

Best Buy

2411 S Kensington Dr | Appleton | 920-738-4537
4240 W Wisconsin Ave | Appleton | 920-739-8319

Office Depot

2700 W College Ave #14 | Appleton | 920-731-0672

Goodwill Industries

4759 Michael's Dr | Appleton | 920-731-6606
1341 W Spencer St | Appleton | 920-968-1660
N189 Stoney Brook Rd | Appleton | 920-968-0820
211 E Ann St | Kaukauna | 920-809-6578

Outagamie County Recycling & Solid Waste

1919 Holland Rd | Appleton | 920-832-5277

Recycle That Stuff

121 N Linwood Ave | Appleton | 920-955-3760

Suess Electronics Inc

2520 W Wisconsin Ave | Appleton | 920-733-6464

Milwaukee PC

633 N Westhill Blvd | Appleton | 920-830-9477

Medication

DROP-OFF SITES

In order to lessen environmental and safety concerns of left-over and unwanted medications, it is important to responsibly dispose of them at a local drop box or collection event.

Appleton Police Department

222 S Walnut St, drop box in lobby, available 7 days a week, 24 hours/day

New London Police Department

700 Shiocton St, available 7 days a week, 8 a.m. to Midnight

Seymour Police Department

306 N Main St, drop box in lobby, available M-F, 8 a.m. to 4 p.m.

Landfill Diversion

DROP-OFF

In an effort to reduce landfill waste, Outagamie County Recycling & Solid Waste diverts many materials out of the landfill to be recycled or repurposed.

When arriving at the Recycling & Solid Waste drop-off site, you will be asked to separate the following materials:

Clean Wood Wood pallets and lumber (no paint, stain, varnish, pressure treated) scrap

Metal Siding, lawn mowers, exercise equipment, faucets, pipes

Shingles Asphalt shingles only

Fluorescent Bulb

RECYCLING LOCATIONS

All fluorescent bulbs, including the compact fluorescents (CFLs), contain mercury. These bulbs often break when thrown into a dumpster, trash can or compactor, and end up in our landfills. By recycling CFLs and other type fluorescent bulbs we can minimize the amount of mercury being released into the environment. Recycling bulbs also allows for the reuse of glass, metals and other materials within the bulb. Virtually all components of a fluorescent bulb can be recycled.

Call ahead for program information

Ace Hardware

500 E Northland Ave | Appleton | 920-731-0500

Batteries-Bulbs Plus

4190 W Wisconsin Ave | Appleton | 920-749-9292
3719 E Calumet St | Appleton | 920-380-0011

Hardware Hank

2001 E Main St | Little Chute | 920-766-6096

Home Depot

653 N Westhill Blvd | Appleton | 920-993-1123
2201 S Kensington Ave | Appleton | 920-734-8134

Menards

3300 E Express Ct | Appleton | 920-830-2601
5105 Integrity Way | Grand Chute | 920-739-9500

Outagamie County Recycling & Solid Waste

1419 Holland Rd | Appleton | 920-832-5277

winnebago county

Household Hazardous Material Collection Facility

2016 OPERATIONAL SCHEDULE

Winnebago County Solid Waste
105 W. County Rd Y | Oshkosh

Wednesday & Saturday
9:00 a.m. – 12:00 p.m.
NO APPOINTMENT NEEDED

**HAZARDOUS MATERIAL IS
ONLY ACCEPTED ON THESE
SELECTED DAYS:**

April: 2, 13, 16, 27, 30

May: 11, 14, 25

June: 8, 11, 22, 25

July: 6, 9, 20, 23

August: 3, 6, 17, 20, 31

September: 14, 17, 28

October: 1, 12, 15, 26, 29

For more information call
920-232-1856 or visit us at [www.
WinnepagoCountySolidWaste.com](http://www.WinnepagoCountySolidWaste.com)

PRODUCT EXCHANGE

Household hazardous material surrendered in good condition is available FREE to the public in the product exchange room.

Check out our inventory during the household hazardous material collection hours.

Acceptable Materials:

Household Cleaners

- Disinfectants
- Drain Cleaner
- Oven Cleaner
- Pool Chemicals
- Solvents/Degreasers
- Waxes/Polishes
- Aerosols
- Deodorizers

Lawn & Garden

- Herbicides
- Insecticides
- Fungicides
- Weed Killer
- Poisons
- Fertilizers

Auto & Home Maintenance

- Fuel Additives, Gasoline
(No onsite dumping of gasoline)
- Transmission Fluid
- Starter/Brake Fluid
- Oil/Lead Based Paint

- Spray Paint
- Varnish/Stain
- Thinners/Strippers
- Adhesives
- Wood Preservatives
- Driveway Sealer

Miscellaneous

- Light Ballasts (no fixtures)
- Household Batteries
- Mercury
- Fire Extinguishers
- Household Materials labeled with: Caution, Warning, Danger, Flammable, Combustible or Corrosive

Unacceptable Materials:

- Radioactive Materials
- Infectious/Medical Wastes
- Asbestos
- Medications
- Latex Paint
- Business or Farm Hazardous Materials

Other Materials

Light Bulbs, Waste Oil, Oil Absorbents & Filters, Anti-freeze, Auto Batteries, Tires, Electronics, TVs, Appliances and Propane Cylinders are accepted at the Winnebago County Landfill. Charges and restrictions may apply.

Business or Farm Hazardous Materials, Radioactive Materials, Infectious/Medical Wastes, Asbestos and Medications are not accepted at the Winnebago County Landfill or Household Hazardous Material Collection site.

Household Sharps DROP-OFF SITES

To reduce public health risks such as accidental needle sticks, Wisconsin law requires all citizens to manage sharps safely. It is illegal to put sharps in the trash or with recyclables.

Sharps users are highly encouraged to place their used or discarded sharps in an acceptable sharps container and take them to a designated sharps collection station for proper disposal.

NEVER PUT SHARPS IN RECYCLING OR TRASH.

Call ahead for program information.

Aurora Pharmacies

1940 S Koeller St Ste 3 | Oshkosh | 920-236-9494
855 N Westhaven Dr | Oshkosh | 920-303-8830

Mercy Medical Center

500 S Oakwood Rd | Oshkosh | 920-223-1874

Theda Clark Medical Center

130 Second St | Neenah | 920-729-3100

Neenah Hometown Pharmacy

1415 S Commercial St | Neenah | 920-729-4910

Pick n' Save Pharmacy

828 Fox Point Plaza | Neenah | 920-722-1348

Waste Oil DROP-OFF SITES

Guidelines:

- Use a dirt-free container with a leak proof lid.
- Do Not use containers that previously held household chemicals, such as cleaners, solvents, fuel (gasoline), paint or bleach.
- Do Not mix with solvents or other material such as anti-freeze.

Call ahead for program information. Residency restrictions may apply.

***Winnebago County Solid Waste**

100 W County Rd Y | Oshkosh | 920-232-1800

City of Oshkosh

639 Witzel Ave | Oshkosh | 920-232-5383

Town of Menasha Municipal Building

2000 Municipal Dr | Neenah | 920-720-7110

**Neenah Old City Garage/
Neenah Public Works**

333 W Cecil St | Neenah | 920-886-6240

1495 Tullar Rd | Neenah | 920-886-6260

**Accepts oil filters and absorbents*

Did you know...
if you recycle just **two gallons** of waste oil it can generate enough electricity to run the average household for almost **24 hours**?

Oil is a valuable, reusable material. It doesn't wear out – it just gets dirty. Used oil and filters brought to a collection site will be recycled and re-refined into clean motor oil or used as an alternative energy source.

recyclegreenbay.com

Recycling: Computers, Televisions, Refrigerators,
IT Equipment and Household Appliances

Recycle Your
Complete PC
For Free
see website
for details.

Norsec

Computer Recyclers LLC

801 S. Broadway, Green Bay
recyclegreenbay.com • 920-660-8181

Drop off available: Tues. and Thurs. 8-4
Pick up available: Mon. and Wed.

WI-5001990707

Yard Waste DROP-OFF SITES

**Call ahead for program information.
Residency restrictions may apply.**

Winnebago County Solid Waste
100 W County Rd Y | Oshkosh | 920-232-1800

City of Oshkosh
639 Witzel Ave | Oshkosh | 920-232-5383

City of Neenah Garage
1495 Tullar Rd | Neenah | 920-886-6260

City of Menasha Public Works Facility
455 Baldwin St | Menasha | 920-967-3620

Did you know...

Since 1993, Wisconsin state law has banned yard waste from landfills, however, as much as **30%** of all household trash generated in Wisconsin consists of yard waste... that's **300,000 tons!**

(920) 687-2631
www.vanswasteinc.com

EXCEPTIONAL PERSONAL SERVICE & UNBEATABLE PRICES

Whatever you need, Van's Waste has containers, hauling and recycling services to meet those needs.

WE SPECIALIZE IN OFFERING SERVICES FOR:

Commercial & Industrial
Construction & Demolition (C&D) • Roofing
Residential/Homeowner Projects • Recycling

OUR PRODUCTS CONSIST OF:

Roll-Off Containers • Front Loader Containers
Clean-Up/Construction Containers
Demolition Containers • Roofing Containers
Recycling Containers and Service
Trash Compactor Sales and Service

Van's Waste locally owned & operated

Call us at (920) 687-2631 to order a waste container today or
visit www.vanswasteinc.com for additional information.

WI-5001990199

Medication DROP-OFF SITES

In order to lessen environmental and safety concerns of left-over and unwanted medications, it is important to responsibly dispose of them at a local drop box or collection event.

Oshkosh Police Department
420 Jackson St, drop box in lobby,
available 7 days a week, 24 hours/day

Neenah Police Department
2111 Marathon Ave, drop box in lobby, available 7 days a week, 24 hours/day (Liquids not accepted)

Menasha Police Department
430 1st St, Menasha, drop box in lobby,
available 7 days a week, 24 hours/day

Town of Menasha Police Department
2000 Municipal Dr, Neenah, drop box in lobby,
available 7 days a week, 24 hours/day

Electronics RECYCLING

Residents have many opportunities to recycle electronics.

The following electronics are banned from landfill disposal: televisions, computers, DVD/VCR players, fax machines, keyboards, mice, speakers, flash drives, hard drives and cell phones.

Call ahead for program information.

Winnebago County Solid Waste

100 W County Rd Y | Oshkosh
920-232-1800

Best Buy

1550 S Koeller St | Oshkosh
920-424-8079

Goodwill Industries

1341 W Spencer St | Appleton
920-731-6601

Milwaukee PC

1040 W 20th Ave | Oshkosh
920-233-4706

Sadoff Iron & Metal

36 E 10th Ave | Oshkosh
920-232-7373

Staples

1126 S Koeller St | Oshkosh
920-232-0943

Container Rental & Lease Program

Winnebago County Solid Waste offers a full service program of container rentals and a competitive lease program for both commercial and residential customers.

For more information please call:

Winnebago County Solid Waste
105 W. County Road Y
Oshkosh, WI
920-232-1850
920-727-2896

Outside the Fox Valley:

1-866-424-1850

www.WinnebagoCountySolidWaste.com

Check our website for updates
www.WinnebagoCountySolidWaste.com

6 Cubic Yard

Dimensions: Approximately
6 ft. by 6 ft. wide by 5 ft. high

8 Cubic Yard

Dimensions: Approximately
6 ft. by 7 ft. wide by 6 ft. high

20 Cubic Yard

Dimensions: Approximately 8 ft. wide by 20 ft. long by 5 ft. high

30 Cubic Yard

Dimensions: Approximately 8 ft. wide by 20 ft. long by 6.5 ft. high

Securely recycling your electronics is a smart move.

The proper recycling of consumer electronics, or e-scrap, is **profitable** for you. And, don't worry about what's stored in your electronics. Our **data destruction confirmation** service ensures your vital information will never be seen and keeps you safe.

Paying Top Market Value For:

- Insulated Wire
- Computers/Towers/Laptops
- Hard Drives
- Batteries
- Power Supplies
- Monitors
- Circuit Boards
- Cell Phones
- Memory Chips
- and more ...

Sadoff.com

SR SADOFF IRON &
METAL COMPANY

THE PREFERRED CHOICE IN RECYCLING

OSHKOSH
36 E. 10th Avenue • 920-232-7373

FOND DU LAC
240 W. Arndt Street • 920-921-2070

GREEN BAY
1901 Lineville Road • 920-434-0137