

Recycle Responsibly!

What should I put in my Rosie?

To find out what DOES NOT go in your Rosie, please turn this sheet over.

1. Cardboard and Boxboard

Cardboard packing boxes, cardboard tubes, boxes (with grey or brown insides), pizza boxes, cereal boxes, and any box that does not have a plastic coating. **Boxes should be flattened.**

2. Cans

Steel food cans (empty), aluminum beer, juice and soda cans (empty), and metal aerosol cans (empty).

3. Plastic

Two-liter drink bottles, juice bottles and jugs, water bottles, milk jugs and detergent bottles (empty and rinsed, no lids or caps). Please no plastic bags.

4. Paper

- white paper
- colored paper
- envelopes
- calendars
- brown paper bags
- notepads
- folders
- newspapers
- magazines
- fliers
- brochures
- phone books
- shredded paper
(bagged in a clear plastic bag)

5. Glass

Any glass bottles and jars, any color.

livedgreenlexington

Printed on recycled paper, for more information call LexCall at 311.

Recycle Responsibly!

What DOES NOT go in the Rosie?

To find out what DOES go in your Rosie, please turn this sheet over.

1. Metal Items and Tanks

No swing sets, cookware, knives, chains, scrap metal, propane or helium tanks or compressors. Metal items can be dropped off at the Lexington Recycling Center at 360 Thompson Road.

2. Car Parts and Tires

No car parts, tires or batteries. Free collection of 4 tires off the rim is available to residents by calling LexCall (311).

3. Hoses and Cords

No garden hoses, extension cords, ropes or leashes. They get tangled in the machinery. Put in your Herbie (trash).

4. Needles and Syringes

Needles and syringes should be secured in a coffee can or milk jug and put in the Herbie (trash).

5. Clothes Hangers

Hangers can jam the recycling equipment. Donate them to a charity, drop them off at the Recycling Center metal box, or put them in the Herbie (trash).

6. Tarps and Clothing

No tarps, blankets or clothing. These items can get tangled in the machinery. Put in your Herbie (trash) or donate to a charity.

7. Plastic Items

No lawn chairs, laundry baskets, trash cans, toys, blinds, buckets or other plastic items. If items are unbroken, donate to a local charity; if broken, place in your Herbie (trash).

8. Electronics

Electronic items such as TVs, computers, cell phones, radios or microwaves can be dropped off at the LFUCG campus on 1306 Versailles Road.

A Note on Yard Waste

Leaves, brush, small branches and grass clippings should be placed in a gray Lenny cart. Do not put yard waste in your Herbie or Rosie. To request a Lenny cart or for more information about yard waste collection, call LexCall at 311 or (859) 425-CALL.

