

Recycling and Reuse Guide

A Resident's Guide to Reducing, Reusing & Recycling

PICTURED ABOVE (LEFT TO RIGHT): Major John Oliver, County Commissioner Richard Regula, SOLACE Representative Dale Batdorff, County Anti-Drug Coalition Coordinator Frances Gerbig, County Commissioner Janet Weir Creighton, County Commissioner Thomas Bernabei, STW Executive Director David Held, and County Sheriff George T. Maier

Take our survey for a chance to win a recycling bin!
Visit timetorecycle.org/survey.

Stark - Tuscarawas - Wayne
Recycling District | (800) 678-9839 | www.timetorecycle.org

From the Executive Director

DAVID J. HELD, Executive Director

Dear Residents:

The District is pleased to present this most recent edition of the Recycling and Reuse Guide for your convenience.

The Recycling and Reuse Guide is a comprehensive resource for District residents which identifies recycling opportunities and also provides a directory where residential household hazardous waste may be taken for disposal. All of that information is important as it helps each of us divert those items from local landfills.

As you can see in the chart below, our recycling rates for the Stark-Tuscarawas-Wayne Recycling District continue to grow. Thank you for your commitment to recycling and the environment.

In order to better serve you, we invite you to take our new recycling survey at www.timetorecycle.org/survey. Your survey responses will help guide our future program development.

If you have questions, please feel free to contact the District and we will be happy to assist you. You may reach us at **(800) 678-9839** or visit our website at www.timetorecycle.org.

Stark-Tuscarawas-Wayne Recycling District

9918 Wilkshire Blvd NE • Bolivar, OH 44612

www.timetorecycle.org • district@timetorecycle.org • (800) 678-9839

Digging Deep: Understanding Our Waste

Approximately **75-80%** of municipal solid waste (MSW) is recyclable, reusable, or compostable, but nationwide, only **34%** of materials are diverted from landfills. In 2014, residents and commercial businesses located in Stark, Tuscarawas, and Wayne Counties generated 629,617 tons of waste. We recycled and composted nearly **24%** of the waste generated, which is equal to 149,489 tons. The remaining **76%** or 480,127 tons of waste generated was landfilled.

Understanding the composition of the garbage that is thrown away after recycling and composting have taken place can help with identifying targets for further reducing waste and designing effective recycling and education programs.

The following figure presents the average composition of discarded MSW after recycling and composting:

The largest three components of landfilled MSW are food, plastics, and paper & paperboard. Food makes up the largest component of landfilled MSW at **21.1%**, followed by plastics at **17.7%**, and paper & paperboard at **15.1%**.

Many of the materials found in the waste stream are accepted by local curbside recycling or drop-off programs. Other materials that are not collected by these programs are accepted by businesses in our community, which are listed in this Recycling & Reuse Guide. We hope this Guide provides you with useful information on ways to minimize your waste and help sustain the environment for future generations!

¹Advancing Sustainable Materials Management: 2013 Fact Sheet. U.S. Environmental Protection Agency (2015). http://www2.epa.gov/sites/production/files/2015-09/documents/2013_advncng_smm_fs.pdf

Table of Contents

Community Recycling Programs

Recycling Drop-off Sites	P.2
Sort Your Recyclables into 3 Categories	P.3
Tire Drop-off Sites	P.6
Yard Waste Drop-off Sites	P.7
Recycling Centers	P.8
Curbside Collection	P.9

Automotive Products

Antifreeze, Batteries (Car/Truck - Lead Acid)	P.11-12
Gasoline, Motor Oil	P.13

Construction/Renovation

Paint, Carpet, Aluminum Siding	P.14
Building Materials, Debris Landfills	P.15

Electronics and Accessories

Batteries (Single-Use)	P.17
Batteries (Rechargeable & Cell Phone)	
Computers/Electronics	P.18-19
Televisions, Ink & Toner Cartridges	P.20

Hazardous Waste

Household Cleaners, Pesticides	P.25
Light Bulbs, Medical Waste,	
Mercury-Containing Items, Smoke Detectors	P.26
Prescription Drug Collection Program	P.27

Metals

Appliances	P.28-29
Freon Removal	P.30
Propane Tanks	P.31
Scrap Metal	P.32

Other Paper and Plastic Products

Packing Peanuts/Packaging Styrofoam,	P.34
Paper Shredding	
Plastic Grocery Bags	P.35

Reusable Items

Household Items for Donation	P.36-38
Musical Instruments (Reusable),	P.39
Clothes Hangers, Eyeglasses	

Landfills	P.40
-----------------	------

2014 Stark County Recycling Report Card	P.41
---	------

Board of Directors, Administration,	Back Cover
Policy Committee Members	

The recycling and reuse facilities listed in this book are the most current based upon our research. The lists may change, so, please call the facility before dropping off materials or check the District's website at www.timetorecycle.org for an updated list

Community Recycling Programs

Recycling Drop-off Sites

The District hosts more than 70 recycling drop-off sites that are available to every resident in the District. There is no charge for residents to use the sites. Residents are asked to sort their recyclables before dropping off. The following drop-offs are located in Stark County. For a complete list of accepted recyclables and how to sort your recyclables, [see Page 3](#).

Community	Location	Address	Hours
Village of Beach City	Behind Police Department	302 N Church St	Dawn to Dusk
Village of Brewster	Street Department	145 1/2 SW First St	Dawn to Dusk
City of Canton	Fisher Foods	1365 Cherry Ave NE	Dawn to Dusk
	TimkenSteel Corporation	16th St & Dueber Ave SW	Dawn to Dusk
City of Canal Fulton	Behind Heritage Square Plaza	919 Cherry St E	Dawn to Dusk
Canton Township	Township Building	4711 Central Ave SE	Dawn to Dusk
Lake Township	Hartville Flea Market	1289 Edison St NW	Dawn to Dusk
	Quail Hollow State Park Visitor Center	13480 Congress Lake Ave NE	Dawn to Dusk
	Service Garage	1499 Midway St NW	Dawn to Dusk
Lawrence Township	Administrative Building	5828 Manchester Ave NW	Dawn to dusk
Lexington Township	Fire Station #2	11700 Rockhill Ave NE	Dawn to Dusk
City of Louisville	Louisville Service Center	619 North Chapel St	Dawn to Dusk
Village of Magnolia	Magnolia Park	155 W Carrollton St	Dawn to Dusk
Marlboro Township	Township Garage	7344 Edison St NE	Dawn to Dusk
City of Massillon	Fisher Foods	2216 Lincoln Way E	Dawn to Dusk
	Massillon Recreation Department	505 Erie St N	Dawn to Dusk
	City Garage	401 Walnut Rd SW	Dawn to Dusk
Village of Minerva	Street Department	505 E Lincolnway	Dawn to Dusk
Village of Navarre	St. Clement Catholic Church	216 Wooster St NE	Dawn to Dusk
	Village Hall	27 Canal St W	Dawn to Dusk
Nimishillen Township	Anthony Petitti Garden Center	5828 Columbus Rd	Dawn to Dusk
	Township Garage	4915 N Nickelplate St	Dawn to dusk
Osnaburg Township	Fire Station	110 Church St W	Dawn to Dusk
Paris Township	Township Office	14220 Freed St SE	Mon-Fri, 7am-3pm
Perry Township	Recycle Station	5075 Southway St SW	Dawn to Dusk
	Administration Office	3111 Hilton St NW	Dawn to Dusk
	Road Department	1500 Jackson Ave SW	Dawn to dusk
Pike Township	Fire Station	6199 Dueber Ave SW	Dawn to Dusk
	Township Office	7134 E Sparta Ave SE	Dawn to Dusk
Plain Township	Diamond Park Sports Complex	2782 Diamond St NE	Dawn to Dusk
	Glenwood Intermediate School	1015 44th St NW	Dawn to Dusk
	Oakwood Middle School	2300 Schneider St NE	Dawn to Dusk
	Saint Michael Church	3430 St. Michael Dr NW	Dawn to Dusk
	Taft Elementary School	Salway Ave & 38th St NW	Dawn to Dusk
Robertsville	Little Sandy Creek Ruritan Office (between Bowling St SE & Peachlane St SE)	Robertsville Road	Dawn to Dusk
Sandy Township	Township Administrative Building	8170 Waynesburg Dr SE	Dawn to Dusk
Tuscarawas Township	Township Office	956 Manchester Ave SW	Dawn to dusk
Washington Township	Township Office	5843 Beechwood Ave	Dawn to Dusk
Village of Wilmot	Behind Post Office	305 W Main St	Dawn to Dusk

Sort Your Recyclables into 3 Categories Before You Take Them to the Drop-Offs

All Acceptable Paper Items

Paper should be dry and free from contaminants

1

Brochures	Index Cards	Paper Shopping Bags
Catalogs	Junk Mail	Pizza Boxes (no wax paper)
Colored Office Paper	Legal Pads	Post-it Notes
Computer Paper	Letterhead Stationery	Receipts
Construction Paper	Magazines	Shredded Paper (from home)
Envelopes	Newspapers (including ads)	Telephone Books
Greeting Cards	Paper Cups (not soiled)	White Office Paper
Hard Cover/Soft Cover Books	Paper Plates (not soiled)	Wrapping Paper (no foil)

All Acceptable Cardboard Items

Cardboard should be dry and free from contaminants

2

Beverage Cartons	Detergent Cartons	Paper Towel Rolls
Candy Boxes	Food Cartons	Paperboard
Cardboard Boxes	File Folders	Shoe Boxes
Cereal Boxes	Gift Boxes	Tissue Boxes
Cookie Boxes	Juice Cartons	Toilet Paper Rolls
Corrugated Cardboard	Milk Cartons	
Cracker Boxes	Paper Egg Cartons	

All Acceptable Glass, Plastic Items, Aluminum and Steel Cans

3

Clear, Green and Brown Glass Bottles/Jars	Aluminum	GladWare Containers
Alcoholic Containers	Aluminum Trays	Household Cleaner Bottles
Baby Food Jars	Aluminum Foil	Juice Bottles
Beer Bottles	Aluminum Cans	Margarine/Butter Containers
Condiment Jars	Beer Cans	Milk Jugs
Fruit Jars	Energy Drink Cans	Mouthwash Bottles
Jelly Jars	Juice Cans	Peanut Butter Containers
Peanut Butter Jars	Soda Cans	Plant Flats
Premium Water Bottles	Plastics #1-#7	Plastic Cookie Tray
Sauce Jars	2-Liter Pop Bottles	Plastic Disposable Cups
Soda Bottles	Apple Sauce Cups	Plastic Flower Pots
Soup Jars	Baby Milk Bottles	Medicine/Vitamin Bottles
Vegetable Jars	Buckets (no metal handles)	Recycling Bins
Wine Bottles	Non-Styrofoam Clam Shell	Reusable Plastic Cups
Steel Cans	Food Containers	Reusable Plastic Mugs
Empty Aerosol Cans	Coffee Containers	Salad Dressing Bottles
Food Cans	Condiment Bottles	Shampoo/Conditioner Bottles
Metal Lids	Cooking Oil Bottles	Soda/Sport Drink Bottles
Pet Food Cans	Cool Whip Containers	Squeezable Bottles
Soup Cans	Detergent Bottles	Syrup Bottles
Tuna Cans	Dish/Hand Soap Bottles	Traffic Cones
Vegetable Cans	Fast Food Plastic Cups	Water Bottles
	Fruit/Jell-O/Pudding Cups	Yogurt Containers
	Garbage Cans (small)	

Unacceptable Plastic Items

6 Pack Rings	Computers and Electronics*	Lunch Pails	Plastic Hangers	Shrink Wrap
Antifreeze Containers	Desk Accessories	Motor Oil Containers	Plastic Lids/Caps	Straws
Auto Parts	Exercise Equipment	Packaging Peanuts*	Plastic Lumber	Styrofoam*
Bubble Wrap	Fast Food Plastic Cup Lids	Pipe	Plastic Tricycles	Swimming Pools
Cafeteria Trays	Fencing	Plastic Bags	Plastic Utensils	Toys
CD Covers	Garbage Cans (large)	Plastic Binders	Political Signs	Video Cases
CDs*	Large Plastic Items	Plastic Dishes	Safety Shields/Glasses	Video Cassettes*
Chip/Bread Clips		Plastic Folders	Shower Curtains	
		Plastic Grocery Bags*		

*While not acceptable in the bins at District drop-off sites, these plastic items can be recycled through other businesses in the District. Please refer to the following sections.

Please Keep Our Recycling Drop-Offs Clean!

So What CAN Be Recycled?

Not all materials that say 'recyclable' or that display a recycling symbol are accepted by curbside or drop-off recycling programs, and it is extremely important to find out which materials can be recycled in your community's recycling program. When residents place contaminants in with their recyclables, they need to be removed and transported to a landfill. High contamination rates require more staff at recycling facilities, which can result in increased costs for residents and local governments or even the closure of a recycling drop-off site. Fortunately, there are businesses located in the District that recycle materials that are not accepted by curbside or drop-off recycling programs (listed later in this guide).

If you want to improve your recycling skills, please do NOT put the following materials in with your curbside or drop-off recycling for the following reasons:

- **Plastic Bags:** Plastic bags get caught on sorting equipment at recycling facilities, causing the facilities to temporarily shut down while workers remove plastic from machinery. In addition, plastic bags have to be clean and dry to be recycled, and collecting them in curbside or drop-off site bins with bottles and containers generally leaves them too dirty and wet to be recycled.
- **Styrofoam:** Due to the lightweight nature of the material, Styrofoam can blow right out of recycling bins and trucks, polluting the environment. Because it's so light, transporting it is costly. Enough Styrofoam to fill an 18-wheeler only weighs about 100 pounds. This makes the use of recycled Styrofoam in manufacturing less cost-effective than using new materials, so there is very little demand for it. In addition, Styrofoam food containers cannot be heated to the point to kill bacteria present from food residue.
- **Antifreeze or Motor Oil Containers:** Although these containers may be a #1 or #2 plastic, recycling facilities do not want these types of plastic bottles because they contain hazardous materials.
- **Non-container glass:** Non-container glass like that used to make windows, mirrors and drinking glasses is often treated with chemicals, so these items all have different melting points. If different types of glass are recycled together, the resulting glass will not be suitable for making new glass. Also, the equipment in a glass recycling plant is specifically designed to handle container glass.

Other common contaminants include paint cans, batteries, light bulbs, wire hangers, mattresses, furniture and the items listed under **"Unacceptable Plastic Items" on page 3.**

Similar to the recycling drop-off sites, yard waste drop-off sites cannot accept certain types of materials. The following is a list of materials NOT accepted at yard waste drop-offs, and the reasons they cannot be composted:

- **Treated wood:** Resistance to rot and decay, which is incompatible with composting
- **Wooden furniture:** Often treated with preservatives or varnish/paint, which chemically contaminates composting and does not break down
- **Railroad ties:** Treated with creosote, a preservative that stops wood from decaying
- **Carcasses and food waste:** Materials collected at the yard waste drop-offs are sent to registered composting facilities that are only authorized to accept yard waste. There are composting facilities in Ohio that do accept carcasses and food waste, but they are not affiliated with the District's yard waste program.
- **Non-organic** materials such as plastic bags, mattresses, drywall and other demolition material: Materials do not naturally decompose. Materials that do decompose may change the pH of the compost pile and slow down the rate of natural decay.

Recycling Partnership with County Sheriff's Department

The District recognizes the importance of providing support to the Sheriff's Departments in the tri-county area for litter law and solid waste enforcement because crimes against the environment affect everyone. Littering attracts more litter and decreases property values. Illegal dumps attract disease carrying pests, pollute groundwater, and can harm wildlife.

To protect residents and the place we call "home," the District provides each Sheriff's Department with an \$85,000 grant to assign a deputy to conduct litter investigations and enforce illegal dumping laws. The deputy also works with the Community Corrections Program to arrange highway and roadway cleanups and monitor traffic routes to the landfills to make sure the routes are clear of fallen debris from trash trucks.

In 2014, the Stark County Sheriff's Department accomplished the following through the District's grant program:

- **342 Litter citations issued**
- **85 Litter complaints received**
- **69 Litter complaint investigations resulting in a clean-up**
- **884 Hours of litter collection completed by inmates**
- **110 Days litter collection activities occurred**
- **3,349 Miles of road cleaned**
- **5,523 Bags of littered trash collected**
- **139 Illegally dumped tires collected**

Stark County Litter Deputy Chane Cline

If you witness a person illegally dumping at one of our drop-off sites or littering, DO NOT confront the individual. Instead, the best thing to do is to try to get the license plate number or a photograph if possible and call the Recycling District at 1-800-678-9839 or the Stark County Sheriff's Department 330-430-3800.

Community Recycling Programs

Tire Drop-off Sites

There are options for properly disposing of residents' automotive tires. First, if purchasing new tires through a tire dealer, check and see if the dealer will dispose of the old tires. Normally the dealers charge a small fee per tire to dispose of the unwanted tires. Tires are also accepted at the following locations.

Facility	Phone	Notes	Hours
City of Canton Recycling Center 742 Schroyer Ave SW Canton	330-430-7869	Limit of 12 tires per year per person. On or off the rims. Residents of Stark, Tuscarawas, and Wayne Counties. Free of charge.	Mon, Wed and Fri 10am-2pm
City of Massillon Recycling Center 401 Walnut Rd SW Massillon www.massillonohio.com/city-services/recycling-center/	330-833-5746	Limit of 12 tires per year per person. Off the rims. Residents of Stark, Tuscarawas, and Wayne Counties. Free of charge.	Mon-Fri 7am-3:30pm
Jackson Township Recycling Station 5717 Wales Ave NW Massillon www.jacksonrecycling.org	330-833-7365	\$3 Per Passenger Car/Light Truck Off Rims (Clean And Dry)	Mon, Tue, Thur, Fri 9am-5pm; Sat 8am-4pm; closed Wed & Sun

INTERESTING FACT: According to the Rubber Manufacturer's Association, there are three main uses for scrap tires: tire-derived fuel, civil engineering (used in road and landfill construction, septic tank leach fields and other construction applications) and ground rubber (used to make new rubber products, playground and other sports surfacing and rubber-modified asphalt).

FAQ: Why are scrap tires a hazard?

Landfills can no longer accept whole tires for disposal. Each year more than 12 million scrap tires are generated in the state of Ohio. Many of these tires eventually end up in large scrap tire stockpiles, abandoned in warehouses or dumped along road sides and in rural areas. These scrap tires are a serious environmental and public health threat because of the potential for fire and because tires hold water which serves as ideal breeding grounds for disease-carrying mosquitoes.

Why I Recycle?

Bob Dillon (Lake Township)

"I've never seen this yard waste site crowded and there's plenty of space. I enjoy coming out here."

Dennis Cowley (North Canton)

"I recycle to keep the environment cleaner."

Community Recycling Programs

Yard Waste Drop-off Sites

The District is pleased to be able to continue its yard waste collection program. Please review the program details below before dropping off your yard waste. Local landscaping companies may accept your yard waste materials for no cost as well. Also, make sure to see if your community has a curbside leaf, branch or Christmas tree collection program that recycles the waste collected.

- **Accepted Yard Waste Materials:** grass clippings, garden waste, leaves, shrubs, brush, branches, stumps, Christmas trees (no tinsel) and pallets.
- **Unacceptable Materials:** treated wood, wooden furniture, railroad ties, carcasses, food waste, and non-organic materials such as plastic bags, mattresses, drywall and other demolition material.
 - There is no charge to drop off yard waste materials at the below community drop-off locations.
 - These drop-offs are only to be used by residents of Stark, Tuscarawas and Wayne Counties.
 - No materials from businesses will be accepted.
 - Call **800-678-9839** for more information.

Community	Location	Address	Hours
Brewster Village	Street Department	145 1/2 SW First St	Dawn to Dusk
Canton Township	Township Building	4711 Central Ave SE	Dawn to Dusk
Jackson Township	West of High School	4811 South Park Dr NW	Dawn to Dusk
Lake Township	Service Garage	1499 Midway St NW	Mon-Fri 7am-7pm; Sat-Sun 9am-5pm
Lawrence Township	Maintenance Garage	13468 Weygandt Rd	Dawn to Dusk
Nimishillen Township	Township Garage	4915 N Nickelplate St	Dawn to Dusk
Perry Township	Road Department	1500 Jackson Ave SW	Dawn to Dusk
Plain Township	Fire Department	2855 Easton St SE	Mon, Thurs, & Sat; 8am-6pm
Plain Township	Warstler Brothers Landscaping	4125 Salway Ave NW	Mon-Sat; 8am-5pm (closed Sun)
Tuscarawas Township	Street Department	956 Manchester Ave SW	Dawn to Dusk

FAQ:

What should I do with my food waste?

Composting is a great way to recycle all types of food and yard waste right in your backyard. Using compost in your soil or mulch provides valuable nutrients for plant growth, reduces moisture/nutrient loss from the soil surface, helps control weeds, reduces soil erosion on slopes, helps maintain soil temperatures, loosens/aerates heavy clay soils, and attracts earthworms and other microbes that benefit gardens and flower beds. To compost, all you have to do is build a pile of organic materials that provides living conditions for insects and microscopic organisms. When properly maintained, the organisms will quickly decompose your food and yard waste into compost. The proper balance of the following is all that is needed for a successful compost pile: Nitrogen-rich organic materials (Fruit & Vegetable Scraps, Green Leaves/Plants/Grass Clippings, Coffee Grounds, Tea Bags, etc), Carbon-rich organic materials (Brown Leaves, Pine Needles, Wood Chips, Shredded Newspaper, Straw, etc), heat, moisture, and aeration (though the materials can also decompose if never turned—it just takes a very long time!). Check online for more information about building and maintaining the perfect compost pile.

INTERESTING FACT: Just Mow It! In 2014, District residents recycled twice as many tons of yard waste as all other recyclables combined! Because the main component of yard waste is grass clippings, District residents can decrease their waste stream by leaving the grass clippings on the lawn each time they mow—doing so not only maintains a healthy lawn but saves landfill space.

Community Recycling Programs

Recycling Centers

Recycling centers that operate independently from the District's programs can accept not only typical recyclables but many other items as well. These centers offer a convenient way to drop off many items at once, and in some cases, residents can receive money for their recyclables.

Location/Hours	Accepts
<p>Alliance Recycling Center 15969 River St Alliance 330-821-8057 Mon-Fri 8am-4:30pm; Sat 8am-12pm</p>	<p>Accepts: (ALL recyclables must be separated) Cans - Aluminum, steel and bi-metal cans (rinse) Paper - All papers, books, magazines and cardboard (no wax paper or wax cardboard) Appliances - accepts all appliances. Freon does NOT need to be removed. Computers/Electronics- Accepts all e-waste except CRT monitors and televisions, tape drives, CDs, DVDs, toner cartridges, and VHS tapes. Scrap metal- accepts all scrap metals.</p>
<p>City of Canton Recycling Center 742 Schroyer Ave SW Canton 330-430-7869 Mon, Wed & Fri, 10am-2pm Except for legal holidays</p>	<p>Accepts: (ALL recyclables must be separated) Paper - Books, cardboard boxes, corrugated cardboard, junk mail, magazines, newspaper, office paper, etc. Appliances - Call for a complete list of acceptable items Computers/electronics - Call for a complete list of acceptable items Household items - Call for a list of acceptable items Scrap metal - Call for a complete list of acceptable items Tires - Accepts 12 tires per person per year (car or light truck tires) on or off the rim (4 at one time)</p>
<p>Jackson Township Recycling Station 5717 Wales Ave NW Massillon 330-833-7365 www.jacksonrecycling.org Mon, Tue, Thur, Fri, 9am-5pm; Sat 8am-4pm; closed Wed and Sun</p>	<p>Accepts: (ALL recyclables must be separated) Cans – Aluminum, steel and bi-metal cans (rinse). Cardboard – Separate from corrugated cardboard (i.e. cereal, tissue boxes). Computer Paper – Separate from other paper (bagged or bundled). Corrugated Cardboard – Separate from other cardboard. Glass – Clear, green and brown bottles or jars (rinse and remove lids). Magazines – Separate from other paper (bagged or bundled). Newspaper – Must be in paper bags or bound with string or rope. Office Paper – Shredded or loose leaf (bagged or bundled). Plastics – #1 through #7 containers (rinse). Appliances – All appliances accepted. Freon must be removed before dropped off. Computers/Electronics – all e-waste accepted (including televisions) Clothing, Household Items, Books, Shoes, etc. Electrical Wire, Pots and Pans, Radiators, Screens and Lawn Mowers – Call for other items. Scrap metal – Accepts all scrap metal. Plastic Bags, Bubble/Shrink Wrap – Separate from other items. Tires – \$3 per car/light truck tire (off the rim).</p>
<p>Kimble Recycling Center 2295 Bolivar Road SW Canton 330-454-9400 www.kimblecompanies.com Mon-Fri 6am-4pm</p>	<p>Accepts: (Co-Mingled - ALL recyclables can be mixed together) Cans – Aluminum, steel and bi-metal cans (rinse). Plastics – #1, #2, #3, #4, #5, #6 and #7 plastic containers (rinse and replace lids). Glass – Brown, clear and green bottles (rinse). Paper – All paper and cardboard items. Also accepts Appliances – No electronics or microwaves. Freon must be removed before dropped off.</p>
<p>S. Slesnick Co. 700 3rd St SE Canton 330-454-5101 www.slesnick.com Mon-Fri 8am-5pm</p>	<p>Accepts: (ALL recyclables must be separated) Paper – Cardboard, computer paper, magazines, newspapers and office paper. Plastics – Plastic films (please call ahead).</p>

Community Recycling Programs

Curbside Collection

The District strongly supports curbside recycling programs and believes this system of recycling for the residential sector is the most effective. District staff works with communities to help implement/expand curbside recycling programs that are cost effective and sustainable and that meet the needs of the residents. In addition, the District's Recycling Makes Sense Grant Program provides incentives for political subdivisions to accomplish that objective.

Community	Phone	Website	Collection Schedule and Container
City of Alliance	330-821-3110	www.cityofalliance.com	Same day as trash pick-up. Use 18-gallon recycling container provided.
City of Canal Fulton	330-854-2225	www.cityofcanalfulton-oh.gov	Same day as trash pick-up. Use 64-gallon recycling container provided.
City of Canton	330-489-3020	http://recycle.cantonohio.gov	Same day as trash pick-up. Use 18-gallon recycling container provided.
City of Massillon	330-830-1704	www.massillonohio.com	Same day as trash pick-up. Use 64-gallon recycling container provided.
City of North Canton	330-499-4801	www.northcantonohio.com	Same day as trash pick-up. Use 64-gallon recycling container provided.
Village of Hartville	330-877-9222	www.hartvilleoh.com	Same day as trash pickup (Monday). Use the 64-gallon recycling container provided.

Residential Recycling Program Comparison

There are four major types of residential recycling programs. These include:

1. Volume/Incentive Based Curbside Recycling: This program enables residents to pay for only as much waste as they generate and recycle an unlimited amount of materials for no additional charge. Residents in these communities receive direct cost savings for recycling more and landfilling less.

2. Non-Subscription Curbside Recycling: Residents in these communities do not have to sign up and pay separately for curbside recycling. Residents pay a flat rate, which includes the cost of waste and recycling services.

3. Subscription Curbside Recycling: Residents subscribe independently for waste and recycling services. Residents in these communities subscribe with the waste hauler of their choice and can choose to receive recycling services for an additional fee.

4. Drop-Off Recycling: Residents in communities that have only drop-off recycling do not have access to curbside recycling and must transport recyclables to a centralized drop-off site.

Communities that implement volume/incentive based curbside recycling programs typically decrease disposal by 14-27% and increase recycling rates by 32-59%! The U.S. Environmental Protection Agency (EPA) considers this to be the most effective type of curbside program.

Financial incentives, access, and convenience impact the success of different types of residential recycling programs. The District supports the following hierarchy, which ranks programs from most preferred to least preferred:

The District provides assistance to communities in the tri-county area that are interested in upgrading to a more successful type of recycling program based on the hierarchy shown on the left.

While drop-off programs are the least-preferred type of residential recycling program, they play an important role in our community by providing residents who live in rural areas such as townships and small villages or in multi-family housing units such as apartment buildings with an outlet to recycle since curbside recycling is traditionally not available to them.

Why Recycling Makes Sense for Your Community!

The Recycling Makes Sense Grant helps communities that operate recycling programs by providing funding annually to improve, expand, or maintain drop-off sites and/or curbside recycling programs. Communities are encouraged to use the grant to increase participation rates through education and awareness programs, offset program costs, pay for costs associated with processing recyclables, or purchase equipment needed to provide the program. In 2014, the District distributed more than \$377,000 to support drop-off and curbside recycling programs throughout the tri-county area.

How Do Communities Earn Grant Funding?

Cities, townships, and villages that operate residential recycling programs report the total tons of recycling from curbside and drop-off programs to the District. The amount awarded to each program operator is based on the total tons collected from the program. Communities that recycle more are awarded more grant dollars.

What Other Factors Influence My Community's Grant Funding?

The amount awarded to each community is also based on the type of program provided to residents, and how the program is implemented. Communities earn a base amount for each ton of recycling reported. More money may be earned per ton if the program meets additional requirements. For example, a community can earn an additional \$5 per ton if their recycling drop-off is open at least 40 hours a week and accepts at least 5 key materials, such as cardboard, paper, glass bottles, plastic containers, or food/beverage cans. Curbside programs can earn additional money per ton if recycling is collected weekly, and if 5 or more materials are accepted. Performance bonuses of \$5 per ton can be earned when the pounds recycled per person exceeds a certain threshold.

In 2014, the District awarded 5 grants to the following Stark County communities:

Recycling Makes Sense Grant Program						
Community	County	Program	Per Ton Award	Tons	Pounds Per Resident	2014 Grant Award
Alliance	Stark	Curbside	\$45	745.7	66.81	\$33,554.25
Canton	Stark	Curbside	\$40	1,748.0	53.78	\$69,918.40
Jackson Recycling Station ¹	Stark	Drop-Off	\$40	1,594.4	66.43	\$63,775.60
North Canton	Stark	Curbside	\$45	1,306.3	149.39	\$58,781.25
Canal Fulton	Stark	Curbside	\$25	178.9	65.3	\$4,472.50

Communities that participated in the Recycling Makes Sense Grant program reported an 8.3% increase in the total tons of recycling collected from 2013 to 2014. We hope that this program will help communities continue to increase recycling rates each year, as well as continually improve the quality of recycling services available to residents.

¹ Typically, only programs operated by political subdivisions are eligible for the grant program. The Jackson Recycling Station, which is the only exception, is operated by a non-profit.

Antifreeze

Why recycle antifreeze? Waste antifreeze may contain heavy metals such as lead, cadmium and chromium in high levels making it a regulated hazardous waste. Recycling waste antifreeze is also cost effective: recycled antifreeze is less expensive than virgin antifreeze. The companies below will recycle your antifreeze.

Facility	Phone	Notes	Hours
Akron Canton Waste Oil Company, Inc. 1701 Sherrick Rd SE Canton www.akroncantonwasteoil.com	330-456-5311	Charges \$1/gallon to drop off antifreeze. No limit on the amount of antifreeze.	Mon-Fri 8am-5pm
Greg's Eagle Tire Co Inc. 3425 Lincoln Way E Massillon	330-837-1983	Charges \$2/gallon to drop off antifreeze. No limit on the amount of antifreeze.	Mon-Fri 9am-6pm; Sat 9am-3pm
Keiffer Auto Recyclers LLC 5560 Keiffer Ave SW Canton www.keifferauto.com	330-484-3100	No limit on the amount of any items dropped off.	Mon-Fri 8am-5pm; Sat 9am-1pm
Top Value Car & Truck Service Inc. 3317 Whipple Ave NW Canton	330-478-8088	Free to drop off items. No limit on the amount of any items dropped off.	Mon-Fri 8am-6pm; Sat 8am-3pm

Batteries (Car/Truck - Lead Acid Batteries)

Car batteries are banned from Ohio landfills because they contain corrosive chemicals and heavy metals such as sulfuric acid and lead which can seep into soil. Serious harm to human health and the environment can occur if lead-acid batteries are improperly disposed. Luckily, doing the right thing is not only easy and convenient - it's free! Residents may simply return their old car batteries to the dealership or the store where they are purchasing their replacement, or if replacing their battery at home, they may recycle the old lead acid battery at any of the locations below. **Free to drop off. No limit on the amount.**

Facility	Location	Address	Phone	Hours
AAMCO Total Car Care and Transmissions www.cantonaamco.com	Canton	4922 Everhard Rd NW	330-493-0311	Mon-Fri 8am-5:30pm; Sat 8am-1pm
Alliance Recycling Center www.slesnick.com	Alliance	15969 River St	330-821-8057	Mon-Fri 7:30am-4:30pm; Sat 7:30am-noon
Broadway Iron and Metal www.broadwayiron.com	Alliance	300 South Mahoning Ave	330-821-8752	Mon-Fri 8am-5pm; Sat 8am-12pm; closed Sun
Central Core, Inc	Minerva	9450 Newton St NW	330-868-7811	Mon-Fri 8am-4pm
Don Smith's NAPA Auto Parts www.napa.com	Massillon	1709 Lincoln Way E	330-832-7478	Mon-Fri 7:30am-6pm; Sat 7:30am-3pm
Fosnaught Auto Parts Inc www.fosnaughtauto.com	North Canton	6025 Whipple Ave NW	330-494-1251	Mon-Fri 8am-5pm; Sat 8am-2pm
Ferrous Processing & Trading, LLC www.fptscrap.com	Massillon	741 3rd Street NW	330-830-8600	Mon-Fri 8am-4pm; Sat 8am-11:30am
Ferrous Processing & Trading, LLC	Canton	1514 Maple Ave NE	330-456-9649	Mon-Fri 8am-4pm; Sat 8:30am-11:30am
Greg's Eagle Tire Co Inc.	Massillon	3425 Lincoln Way E	330-837-1983	Mon-Fri 9am-6pm; Sat 9am-3pm
Jeffco Metals, Inc www.jeffcometals.com	Canton	1140 Marion Ave SW	330-453-8100	Mon-Fri 7:30am-4pm

Automotive Products

Batteries (Car/Truck - Lead Acid Batteries) - Continued

Facility	Location	Address	Phone	Hours
City of Canton Recycling Center	Canton	742 Schroyer Ave SW	330-430-7869	Mon, Wed and Fri 10am-2pm
eCycle Solutions of Ohio www.ecycleohio.com	North Canton	3894 State St NW	234-209-9602	Mon-Fri 8am-5pm Sat 9am-12pm
Keiffer Auto Recyclers LLC www.keifferauto.com	Canton	5560 Keiffer Ave SW	330-484-3100	Mon-Fri 8am-5:30pm; Sat 9am-1pm
Middlebranch Auto Services Inc.	Canton	7199 Middlebranch Ave NE	330-499-8035	Mon-Fri 8am-5pm
Northern Mobile Electric (Stark Battery) www.northernmobile.com	Canton	1818 Hopple Ave SW	330-477-9009	Mon-Fri 8am-5pm; Sat 8am-noon; closed Sunday
PSC Metals www.pscmetals.com	Navarre	780 Warmington Rd SW	330-879-5661	Mon-Fri 8am-4:15pm; Sat 8am-11:30am
PSC Metals Inc www.pscmetals.com	Canton	3101 Varley Ave SW	330-484-7610	Mon-Fri 7am-4pm; Sat 7am-11am
Top Value Car and Truck Service Inc.	Canton	3317 Whipple Ave NW	330-478-8088	Mon-Fri 8am-6pm; Sat 8am-3pm
Workman's NAPA Auto Parts www.napaonline.com	Canal Fulton	811 Cherry Street E	330-854-2271	Mon-Fri 8am-6pm; Sat 8:30am-3pm

INTERESTING FACT: Car batteries are the most recycled products in the U.S., having a 98 to 99 percent recycling rate.
according to the Battery Council International

Why I Recycle?

**Monica Jacobson and Jeanne Carosiello
(Plain Township)**

"We both recycle at home and at work because it is good for the environment and the next generation."

Jeff Shanafelt (Lake Township)

"I like to dump my leaves, grass and yard material. This yard waste site is an easy place to get rid of it."

Gasoline

Unfortunately, gasoline cannot be resold or returned to any retailer. You can funnel leftover gas into your car, lawn mower or other gas-powered equipment as long as it is not too old. At the end of the season, allow the engine to run dry to use up any remaining fuel. Gasoline can also be safely donated to a friend, family member or neighbor to use in their gas-powered equipment.

Another option for fuels, even if they are old or contain oil or water, is “reconditioning.” Reconditioning is the process of removing any water, rust or dirt that has collected in the gasoline over time so it is usable again

Motor Oil

When motor oil is put in the trash, dumped on the ground or poured down drains or sewers, it can leak into our water resources. The toxic chemicals and metals can contaminate our fresh water and impede the natural growth of plants and animals. Fortunately for the home mechanic, many service stations and auto stores accept used motor oil for reconditioning. The businesses below accept used motor oil. Before taking your used motor oil to a recycler, remember to drain it into a clean container such as a milk or water jug. **Free to drop off. No limit on the amount.** Be sure that you do not add the oil to another container that once housed another hazardous material. The residue left in the container will contaminate the oil and make it unsuitable for recycling.

Facility	Location	Address	Phone	Hours
AAMCO Total Car Care and Transmissions www.cantonaamco.com	Canton	4922 Everhard Rd NW	330-493-0311	Mon-Fri 8am-5:30pm; Sat 8am-1pm
Akron Canton Waste Oil Company, Inc. www.akroncantonwasteoil.com	Canton	1701 Sherrick Rd SE	330-456-5311	Mon-Fri 8am-5pm
Greg's Eagle Tire Co Inc	Massillon	3425 Lincoln Way E	330-837-1983	Mon-Fri 9am-6pm; Sat 9am-3pm
Keiffer Auto Recyclers LLC www.keifferauto.com	Canton	5560 Keiffer Ave SW	330-484-3100	Mon-Fri 8am-5pm; Sat 9am-1pm
Middlebranch Auto Services Inc	Canton	7199 Middlebranch Ave NE	330-499-8035	Mon-Fri 8am-5pm
Top Value Car and Truck Service Inc	Canton	3317 Whipple Ave NW	330-478-8088	Mon-Fri 8am-6pm; Sat 8am-3pm
Workman's NAPA Auto Parts www.napaonline.com	Canal Fulton	811 Cherry St E	330-854-2271	Mon-Fri 8am-6pm; Sat 8:30am-3pm

FAQ: Can I recycle my used motor oil containers?

NO. Although these types of bottles may be #1 or #2, recycling facilities do not want these types of plastic bottles because they contain hazardous materials. They should be placed in the garbage.

INTERESTING FACT: Used oil from one oil change has the power to contaminate 1,000,000 gallons of water (According to the EPA)

Construction/Renovation

Paint

Dealing with Paint

The best way to avoid excess paint is to calculate how much is needed before you start your project. There are several paint calculators available on the internet for this purpose.

Other Tips to Keep in Mind

- Buy latex paint. It is easily applied and can be cleaned with soap and water.
- Use it up. If you can't use the excess paint, give it to friends, relatives, theatrical groups, recreation departments and community service organizations. Give away only paint that is of good quality in its original container with the label intact.
- Save paint for future use. It will last for years if sealed tightly and stored where it will not freeze.
- If **paint is dry**, it can be disposed of in your regular trash. The lid must be removed so the hauler can see it is dry.
- If the **paint is wet** follow these directions:

For quantities greater than 1 inch left in the container.

1. Find a well-ventilated area that is protected from children and pets.
2. Add cat litter or sawdust to absorb the paint.
3. Every couple of days, stir the mixture to allow air to flow through. Depending on the type and quantity of paint you have, the drying process can be lengthy and may take from several days to several weeks.
4. When completely dry, discard with regular trash (put in box or bag).
5. Leave the lids off so the trash company can see that the paint is hardened.

For small quantities less than 1 inch left in the container.

1. Find a well-ventilated area that is protected from children and pets.
2. Remove the lid and allow the liquids to evaporate (make sure there is proper ventilation).
Do not smoke near cans and avoid contact with the liquid or inhaling vapors.
3. When completely dry, discard with regular trash (put in box or bag).
4. Leave the lids off so the trash company can see that the paint is hardened.

NOTE: Small quantities of paint and aerosol sprays can be painted on cardboard or newspaper to use up. You can then dispose of the cardboard or newspaper in your regular trash.

Carpet

There are many different kinds of carpet and nearly all are recyclable. Depending on the face fiber, carpet can be broken down and used to make a new product. To recycle residential carpet, your dealer is a good place to start to find local solutions. It can also be taken to the carpet recycler listed below.

If carpet must be disposed instead of recycled, you can set it out with your regular trash. Carpet must be dry (do not set carpet at the curb when it is raining). For more information, contact your trash hauler.

Facility	Phone	Notes	Hours
Flooring Transport of America 1510 Linwood Ave SW Canton www.flooringtransport.com	330-639-1982	Accepts: Carpet (\$25 per truckload), carpet padding (free), plastic (free), cardboard (free - must be broken down), and metal door trims (free)	Mon-Fri 8am-3:30pm

Aluminum Siding

See METALS for a list of recycling outlets for aluminum siding.

Building Materials

If your building materials are in reusable condition, the following donation centers will accept them for resale.

Facility	Phone	Notes	Hours
Canton Preservation Resale Store 1227 Tuscarawas St W Canton www.cantonpreservation.com	330-456-6881		Tue-Fri 9am-5pm; Sat 9am-1pm
Habitat for Humanity ReStore 4525 Cleveland Ave NW Canton www.restorestark.org 1400 Raff Rd SW Canton www.restorestark.org	330-915-5888 330-915-5888	Provides free pick-up— call the donation hotline at 330.915.5920. A full listing of items accepted can be seen at www.restorestark.org/donate/ .	Tue-Fri 10am-6pm; Sat 10am-4pm; closed Sun-Mon Tue-Fri 10am-6pm; Sat 10am-4pm; closed Sun-Mon
The Stock Pile 1387 Clarendon SW Canton www.thestockpile.org	330-455-4585	Accepts most building materials and deconstruction materials. Provides free pickup of items.	Tue-Sat 10am-3pm

Construction & Demolition Debris Landfills

If you're planning any home renovation projects, be sure to have a game plan for the waste you'll inevitably produce. Local C&D debris landfills accept construction and demolition (C&D) debris from the public.

Construction and demolition debris is the material resulting from the alteration, construction, destruction, rehabilitation or repair of any man-made physical structure (building and infrastructure). Examples of the types of debris accepted at these landfills include: roofing, shingles, wood, drywall, plaster, rebar, piping, steel products, metal and vinyl siding, concrete, bricks, and blocks. The facilities cannot accept regular household waste, hazardous waste, furniture, mattresses, rolls of carpet, or asbestos (unless otherwise noted).

Facility	Phone	Notes	Hours
Stark C&D 7280 Lisbon St East East Canton	330-488-6161		Mon-Fri 8am-4:30pm Open some Saturdays, please call ahead
Zollinger Sand & Gravel C&D Debris 11687 Wadsworth Rd (SR 57) Rittman www.zollingerssandandgravel.com	330-855-2464	Sand and Gravel will accept clean concrete FREE OF CHARGE and will recycle it into new concrete (available for purchase).	Mon-Fri, 7am-4:30pm Open some Saturdays, please call ahead
Minerva Enterprises 8955 Minerva Rd Waynesburg www.minervalandfill.com	330-866-3435	Accepts Asbestos-containing debris Mon-Fri until 3pm and Sat until 11am	Mon-Fri 7am-4pm Sat 7am-12pm

*For more information on the
Stark-Tuscarawas-Wayne Recycling District, visit us at
www.timetorecycle.org or call us at (800) 678-9839*

Walsh University Student Champions Recycling Program Expansion

Walsh University Director of Residential and P.E. Buildings Ravinder Singh, Student and Recycling Advocate Mary Modena and President Richard Jusseume

The expansion of Walsh University's recycling program is a striking example of the impact one person can make. Senior Mary Modena was bothered by the amount of waste produced while living in one of Walsh's residence halls. Historically, the only way for students living in the dorms to recycle was to store and transport their recyclables to outdoor bins on campus. This inconvenience resulted in a lack of participation and less than impressive recycling rates. "I realized that getting recycling bins for the dorms was the best solution to widespread recycling on campus," said Modena. She began by making her own recycling bins and distributing them to other residents on her floor during her freshman year. After she witnessed the desire of her fellow students to do the right thing, she decided to take action:

- In the Fall of 2014, Modena formed a Sustainability Commission in an effort to increase campus-wide sustainability. The first and most important goal of the Sustainability Commission was to "immediately focus on implementing recycling campus wide."
- In November 2014, Modena released a survey to the entire student body, aimed at collecting attitudes and actions regarding Walsh's current recycling options. The survey determined that the majority of participants (57% of the 170 responses) did not recycle on campus because it was inconvenient. The responses were overwhelmingly in request for bins in the dorms—100% said they would use bins if they were provided to them.
- In the Spring of 2015, Modena worked with University officials to complete a recycling pilot project in the dorms where the custodians emptied the test recycling bins at the same time as the trash in each dorm room. The pilot was successful—maintenance staff developed a routine, and no extra labor was required.
- In the Summer of 2015, Modena completed a Campus-Wide Trash/Recycling Audit. Modena discovered, with help of students and staff, that only 5 percent of indoor trash cans on Walsh's campus were accompanied by recycling bins.
- In the Fall of 2015, Modena reached out to the Recycling District to identify if grant funding was available to assist with the expansion of the program.

The District was pleased to provide a grant to Walsh University to purchase the recycling containers which were distributed to each dorm room on campus as well as other indoor areas where trash cans were unaccompanied by recycling bins. Residential recycling programs on college and university campuses offer an opportunity to encourage recycling at a time when many students are developing lifelong habits.

"I can't wait to see the recycling output that we produce," said Modena. "It's exciting to imagine the community of recyclers that we are potentially creating." Now that the new bins have been delivered to the dorms, 45 percent of indoor trash cans are accompanied by recycling bins.

The District applauds Modena for her dedication and diligence in making University recycling more accessible and thanks all current and future Cavaliers for their recycling efforts!

Electronics and Accessories

Batteries (Single-Use - A, AA, C, D Batteries)

Single-use batteries contain materials that are both recyclable and considered hazardous. They may be recycled through several mail-back programs (more information can be found on the internet). There is a fee for mailing back old batteries.

Batteries (Rechargeable & Cell Phone Batteries)

Rechargeable batteries come in all shapes and sizes used across a wide variety of areas, from your car to your wire-less phone. Many of the materials within these batteries, such as lead, plastic and metal, are recyclable. In addition to the locations listed below, Home Depot, Lowe's and Staples locations will recycle rechargeable batteries.

Facility	Phone	Notes	Hours
Alliance Recycling Center 15969 River St Alliance www.slesnick.com	330-821-8057	Accepts lead acid and cell phone batteries.	M-F 7:30am-4:30pm; Sat 7:30am-noon
Broadway Iron and Metal 300 South Mahoning Ave Alliance www.broadwayiron.com	330-821-8752	Accepts lead acid and cell phone batteries.	Mon-Fri 8am-5pm; Sat 8am-12pm; closed Sun
eCycle Solutions of Ohio North Canton 3894 State St NW www.ecycleohio.com	234-209-9602	Accepts nickel cadmium, nickel metal hydride, lead acid, cell phone, lithium ion, and rechargeable batteries.	Mon-Fri 8am-5pm Sat 9am-12pm
EnviroCellular 379 Heritage Ave Canal Fulton www.envirocellular.com	330-802-8026	Accepts rechargeable power tool and cell phone batteries.	Open by apt. call or email ahead (330.802.8026 or envirocellular@gmail.com)
Ferrous Processing & Trading, LLC 741 3rd St NW Massillon www.fptscrap.com	330-830-8600	Accepts lead acid and cell phone batteries.	Mon-Fri 8am-4pm; Sat 8am-11:30am
Jackson Township Recycling Station 5717 Wales Ave NW Massillon www.jacksonrecycling.org	330-833-7365	Accepts cell phone, hearing aid, and watch batteries.	Mon, Tue, Thur, Fri 9am-5pm; Sat 8am-4pm; closed Wed and Sun
Northern Mobile Electric (Stark Battery) 1818 Hopple Ave SW Canton www.northernmobile.com	330-477-9009	Accepts all rechargeable batteries including Lead acid, SLA, Ni-Cd, Lithium, NiMH, and AGM. Also accepts cell phones. No limit on the amount of batteries dropped off.	Mon-Fri 8am-5pm; Sat 8am-noon; closed Sunday

Why I Recycle?

Mary Shields (Jackson Township)

"I think recycling is the best thing for the environment."

Electronics and Accessories

While all of the components of electronic waste (e-waste) are made of different materials and require diverse disposal efforts, they can be recycled through a variety of drop-off locations and take-back programs. A good place to start is by checking with the device's manufacturer or the retailer you purchased it from to see what kind of take-back or trade-in options might be available. You may also take your e-waste to the following locations for recycling.

Unless otherwise noted, the below facilities accept: Audio/Visual Equipment, Cell Phones, , CD Players, CDs, Computers, Connectors and Cords, DVDs, DVD Players, Fax Machines, Game Consoles, Hard Drives, Keyboards, Laptops, Modems, Monitors, Mouse, Paper Shredders, Power Supplies, Printers, Servers and Mainframes, Speakers, Stereos & Radios, Tape Drives, Telephones, Televisions, Toner Cartridges, VCR Tapes, and. VCRs.

Computers/Electronics

Facility	Phone	Notes	Hours
Alliance Recycling Center 15969 River St Alliance www.slesnick.com	330-821-8057	Accepts all e-waste except CRT monitors and televisions, tape drives, CDs, DVDs, toner cartridges, and VHS tapes. Will buy flat-screen monitors and televisions.	Mon-Fri 7:30am-4:30pm Sat 7:30am-noon
Appliance Parts Co 1267 Dueber Ave. SW Canton	330-453-8077	Accepts all e-waste. Also accepts any tube-type radios or audio equipment. No limit on the amount of items. \$10 fee to accept monitors.	M-F 9am-5pm; Sat 9am-1pm
City of Canton Recycling Center 742 Schroyer Ave SW Canton	330-430-7869	Call for a complete list of acceptable items.	Mon, Wed and Fri 10am-2pm
Dale's TV 600 13th St NW Canton	330-454-6736	Accepts all e-waste. No limit on the amount of items. Charges \$25 for pick-up. Charges \$5 each for computer and accessories, \$10 each for other electronics and accessories.	Mon-Fri 9am-5pm; Sat 9am-2pm
eCycle Solutions of Ohio North Canton 3894 State St NW www.ecycleohio.com	234-209-9602	Accepts all e-waste above and more. If it plugs in or operates by battery, they accept it. Call for cost to recycle CRT Televisions and Monitors.	Mon-Fri 8am-5pm Sat 9am-12pm
EnviroCellular 379 Heritage Ave Canal Fulton www.envirocellular.com	330-802-8026	Accepts computer connectors and cords, laptops, modems, mice, power supplies, cell phones, game consoles, and cell phone/power tool batteries for no cost. No TVs accepted.	7 days per week: call or email ahead (330.802.8026 or envirocellular@gmail.com)
Goodwill Donation Center 408 Ninth St SW Canton www.goodwillgoodskills.org	330-454-9461	Accepts computers and computer accessories only	Mon-Fri 9am-5pm; closed Sat and Sun
2905 Whipple Ave Canton	900-400-9455	Accepts computers and computer accessories only	Mon-Sat 9am-5pm; Sun noon-5pm
1704 West Main St Louisville	800-400-9455	Accepts computers and computer accessories only	Mon-Sat 9am-5pm; Sun noon-5pm
1540 North Main St North Canton	330-494-2464	Accepts computers and computer accessories only	Mon-Sat 9am-5pm; Sun noon-5pm
6252 Middlebranch Ave NE Canton	800-400-9455	Accepts computers and computer accessories only	Mon-Sat 9am-5pm; Sun noon-5pm

Continued on page 19

Electronics and Accessories

Computers/Electronics - Continued

Facility	Phone	Notes	Hours
Goodwill Store 12501 State St NE Alliance www.goodwillgoodskills.org	216-252-7780	Accepts computers and computer accessories only	Mon-Sat 9am-8pm; Sun 11am-6pm
2254 Locust St Canal Fulton	330-854-3453	Accepts computers and computer accessories only	Mon-Sat 9am-8pm; Sun 11am-6pm
4510 West Tuscarawas St Canton	330-479-8222	Accepts computers and computer accessories only	Mon-Sat 9am-8pm; Sun 11am-6pm
2630 Atlantic Blvd Canton	330-456-8020	Accepts computers and computer accessories only	Mon-Sat 9am-8pm; Sun 11am-6pm
7257 Fulton Dr NW Canton	234-348-9003	Accepts computers and computer accessories only	Mon-Sat 9am-8pm; Sun 11am-6pm
864 West Maple St Hartville	330-877-7921	Accepts computers and computer accessories only	Mon-Sat 9am-8pm; Sun 11am-6pm
2745 Indian River Rd SW Massillon	330-833-9825	Accepts computers and computer accessories only	Mon-Sat 9am-8pm; Sun 11am-6pm
950 South Main St North Canton	330-494-2464	Accepts computers and computer accessories only	Mon-Sat 9am-8pm; Sun 11am-6pm
Jackson Township Recycling Station 5717 Wales Ave NW Massillon www.jacksonrecycling.org	330-833-7365	Accepts all e-waste	Mon, Tue, Thur, Fri 9am-5pm; Sat 8am-4pm; closed Wed and Sun
Midwest Com-Tel, Inc. 1502 12th St SW Canton www.midwestcomtel.com	330-499-5789	Accepts all e-waste	Mon-Fri 10am-4pm
PSC Metals Inc 3101 Varley Ave SW Canton www.pscmetals.com	330-484-7610	Accepts computer hard drives and towers	Mon-Fri 7am-4pm; Sat 7am-11am

Why I Recycle?

Andrea Bryant (Jackson Township)

"I like knowing that I'm helping the environment. I appreciate how convenient the drop-off sites are."

Electronics and Accessories

Televisions

Televisions are made of plastic, glass and metal. Some also can contain lead, from the color cathode ray tube (CRT), and therefore test “hazardous” under federal law and require special handling, meaning not all recycling facilities are properly equipped for handling. The companies below can accept CRT televisions for recycling.

Facility	Phone	Notes	Hours
Appliance Parts Co 1267 Dueber Ave SW Canton	330-453-8077	\$5-\$25 fee for televisions.	Mon-Fri 9am-5pm; Sat 9am-1pm
City of Canton Recycling Center 742 Schroyer Ave SW Canton	330-430-7869		Mon, Wed and Fri 10am-2pm
eCycle Solutions of Ohio North Canton 3894 State St NW www.ecycleohio.com	234-209-9602	Call for cost to recycle CRT Televisions.	Mon-Fri 8am-5pm Sat 9am-12pm
Dale's TV 600 13th St NW Canton	330-454-6736	\$10 each. \$25 for pick up.	Mon-Fri 9am-5pm; Sat 9am-2pm
Jackson Township Recycling Station 5717 Wales Ave NW Massillon www.jacksonrecycling.org	330-833-7365	\$20 for CRT TV's and monitors	Mon,Tue,Thur,Fri 9am-5pm; Sat 8am-4pm; closed Wed and Sun
Midwest Com-Tel, Inc. 1502 12th St SW Canton www.midwestcomtel.com	330-499-5789	There is a charge for televisions – \$1/inch.	

Ink & Toner Cartridges

Although almost all of the materials used to make ink and toner cartridges are recyclable, their complexity makes them difficult to recycle, so they are not typically accepted in curbside programs; however, certain stores will accept them for reuse or recycling. You may also purchase ink refill kits to extend the life of your cartridge. The following companies will accept your ink and toner cartridges for recycling.

Facility	Phone	Notes	Hours
Cartridge World 4901 Portage St NW North Canton www.cartridgeworld.com	330-305-1424	No fee to drop off toner/ink cartridges. No limit on the amount of cartridges.	Mon-Fri 9am-6pm; Sat 10am-4pm
Dale's TV 600 13th St NW Canton	330-454-6736		Mon-Fri 9am-5pm; Sat 9am-2pm
Jackson Township Recycling Station 5717 Wales Ave NW Massillon www.jacksonrecycling.org	330-833-7365		Mon,Tue,Thur,Fri 9am-5pm; Sat 8am-4pm; closed Wed and Sun
Midwest Com-Tel, Inc 1502 12th St SW Canton www.midwestcomtel.com	330-499-5789		

Electronics and Accessories

In addition to the listed companies, the following stores also have e-waste recycling programs:

Best Buy

Customers can get rid of their old or unwanted appliances and electronics in several ways:

- **Recycling Kiosks:** Every United States Best Buy store has kiosks, just inside the front doors, to drop off ink and toner cartridges, rechargeable batteries, wires, cords, cables, plastic bags and gift cards.
- **Recycling In-Store at the Customer Service Counter:** Best Buy stores accept most electronics, with a few exceptions. Please select your state from the drop-down menu on www.BestBuy.com/recycle to view program details for your area.
- **Reclaimed Product from Trade-In:** If products cannot be refurbished or resold, Best Buy will ensure the products are responsibly recycled. **Best Buy's Trade-In Program** offers a convenient way to bring your gently used electronics to trade for Best Buy Gift Cards. Visit any participating Best Buy locations near you or follow their simple process online: www.BestBuy.com/Tradein.

Staples

Outdated technology doesn't have to end up in a landfill. So when it's time to upgrade your laptops, wireless routers and other hardware or replace your ink and toner, count on Staples to recycle it responsibly — and make it easy. Here are the different recycling options at Staples locations.

- **Technology trade-in:** Get a Staples eCash Card when you trade in your old technology in store or online. How it works: Bring/ship it in, and Staples will inspect your devices, make you an offer, and give you a Staples eCash Card to use on anything in-store or online
- **Ink and toner cartridge recycling:** Recycle your empty ink and toner cartridges online or in store and get \$2 back in Staples Rewards® for each one. So not only will you save on future purchases, but you can also feel good about reducing waste in our landfills. Limit 10 cartridges per customer per month.
- **Free technology recycling:** Bring in your old office technology products to your local Staples and they'll responsibly and securely recycle them at no cost to you — any brand, any condition, even if you purchased it somewhere else.

Items accepted for free recycling (limit 6 items per customer per day): computers, laptops, tablets, eReaders, Monitors, printers, copiers, scanners, faxes, shredders, computer accessories including mice, keyboards, modems, routers and speakers, small electronics including cell phones, MP3 players/iPods, calculators, GPS devices, digital cameras, camcorders and cordless phones, CD/DVD/Blu-ray players, and more. To see the full list, visit <http://www.staples.com/sbd/cre/marketing/easy-on-the-planet/recycling-and-eco-services.html>

Community Recycling Events: Putting People First

Buehler's Fresh Foods

Each year, Buehler's Fresh Foods holds a number of public recycling events at their store locations throughout the District as part of an overall corporate sustainability effort. They offer the public the opportunity to recycle old TVs, computers, and more.

The Buehler's 2015 recycling event in Stark County received approximately:

- **439 Visitors recycling**
- **315 Television/Computer Monitors**
- **101 Computer Tower/Printers**

These collection numbers represents a significant amount of materials that were diverted from landfills and will now be reused in a variety of new product applications. Through additional year-round community recycling programs and composting companywide, Buehler's is able to divert thousands of additional tons of waste from our communities' landfills each year. Thank you, Stark County!

2016 Collection Event:
Saturday, July 16, 2016 • Canton-Nobles Pond, 10am-3pm • Electronic Collection

STARK-TUSCARAWAS-WAYNE JOINT SOLID WASTE MANAGEMENT DISTRICT WITH YOUR HELP WE RECYCLED

1,183,847 TONS

WHAT'S IN 1,183,847 TONS?

STEEL	732,907 TONS	=	ENOUGH TO BUILD 14 REPLICAS OF THE TITANIC	
ALUMINUM	4,884 TONS or 316,496,410 aluminum cans	=	ENOUGH TO MAKE 66 JUMBO JETS	
PLASTICS	9,124 TONS	=	ENOUGH TO SAVE 6,250,036 GALLONS OF OIL	
PAPER	22,699 TONS	=	EQUIVALENT OF SAVING 385,883 TREES	
CARDBOARD	275,809 TONS	=	THAT FILLS 55,162 SWIMMING POOLS	
GLASS	257 TONS or 1,163,600 glass bottles	=	SAVED ENOUGH ENERGY TO POWER A LAPTOP FOR 279 YEARS	

ENVIRONMENTAL IMPACT REPORT

- Prevented 2,574,820 metric tons of CO₂ equivalent greenhouse gases. This is equivalent to removing 547,834 cars from the road for an entire year!
- Saved at least 1,775,771 cubic yards of landfill space. This is equivalent to 5,517,839 garbage carts.

STARK-TUSCARAWAS-WAYNE JOINT SOLID WASTE MANAGEMENT DISTRICT'S IMPACT ON CLIMATE CHANGE

2,574,820

Metric tons of carbon dioxide equivalent (MTCO₂E)
greenhouse gases prevented from being released into
the air.

THAT'S EQUAL TO:

 13,806 railcars worth of
coal.

OR...

 107,284,167
Propane cylinders
used for home
barbeques!

 354,171
households using
electricity
for an entire year!

 702,224
Metric tons of carbon
equivalents (MTCE)

**THE AMOUNT
SEQUESTERED BY
66,021,026
TREE SEEDLINGS**

grown for 10 years!
OR...
PRESERVING

**2,110,508 acres of
forest for a year.**

After it leaves the curb - what happens next?

Have you ever wondered what happens to your recycling after it leaves the curb or drop-off recycling site? The first stop for recycling is a **MRF** (Material Recovery Facility) where materials are sorted by type. When trucks arrive at the MRF, they drive over a **scale** which records the weight of recyclables. Recyclables are emptied from the truck in an area called the **tipping floor**, where they wait to be sorted. Commingled recyclables, which are paper, cardboard, plastic, metal, and glass mixed together, are then loaded into a **drum feeder**, which rotates and breaks up compacted or bagged recycling and evenly distributes it onto a conveyor belt.

Now that recyclables are moving through the MRF on a series of belts, their first stop is the **pre-sort** station where workers manually remove items that are not accepted in recycling programs, such as large items (air conditioners, garden hoses), items that could jam up equipment (plastic bags), and garbage. Items that are removed are referred to as **residual waste** or contamination.

Continuing on the conveyor, machines separate the cardboard. This is accomplished by large steel disks that spin through the material. Due to the density of the cardboard and the spacing of the disks, the cardboard “surfs” or rises over the top of the spinning disks while the rest of the material drops onto a conveyor below. The cardboard travels to a quality control station and is then stored for baling. Newspaper is removed from the mix in a similar process using smaller rubber disks.

The remaining materials continue to the **polishing screen**, which is an angled ramp containing a series of spinning rectangular-shaped discs. Paper rises to the top of the ramp and onto a separate conveyor belt while bottles tumble back. During the tumbling process, glass bottles are broken into pieces that fall through small spaces in between the discs and onto a separate conveyor belt.

Now, all that is left are plastic bottles and metal cans, which continue riding the conveyor belt to a magnet station, which pulls out steel and bi-metal cans. Then, an **eddy current separator** uses a strong magnetic field to repel aluminum cans, causing them to “jump” off the conveyor belt.

Finally, the remaining mixed plastics make their way to the optical sorter. Light sensors installed above the conveyor belt identify the makeup of each object. Blasts of air target each item, sending #1 PET plastics and #2 HDPE plastics to separate belts, leaving #3-#7 plastics.

Finally, the sorted materials are baled. Bales can range in weight from 1,000 pounds each for plastics to 1,800 pounds each for steel. The majority of the bales are then sent to recyclers in Northeastern Ohio. At times, a small portion of recycling (usually #3-7 plastics) are shipped to recyclers internationally.

How fast can the MRF sort materials?

Our local MRF can sort 48,000-56,000 pounds every hour!

What is made with the bales of recyclables?

Please see chart to the right.

What percent of materials arriving at the MRF are “residual waste”?

Residential recycling typically contains 6-15% residual waste. Contamination from commercial businesses and industries is usually higher (10-20%). Recycling from communities and businesses that have strong education programs for residents and staff have much lower contamination rates.

Some examples of materials made from baled recyclables from our local MRF include:

Household Cleaners

Think about how many products it takes to keep your house clean and how often you use these products without second thought. The fact is some household cleaners and accessories can contaminate septic tanks or wastewater treatment systems if poured down drains or toilets and present hazards to children and pets if left around the house.

If you have household cleaners that you no longer need, the best option is to give them to someone who can use them. Household cleaners can still be used even if they are several years old though some do have expiration dates. If you cannot give them away, many household cleaning products are designed to go down the drain as part of normal usage. Most liquid, gel and powder household cleaning products are water-soluble and can be disposed of down the drain with running water. Most solid products (soap scouring pads, towelettes, etc.) can be safely placed in the trash. For other products such as oven cleaners and crystal drain openers, check the label for disposal recommendations or call the manufacturer if none are provided.

Green Living Tip: You may already have in your home natural, safe alternatives to harsh cleaning products that are just as effective as their pricey and toxic counterparts. (NOTE: Do not mix anything with a commercial cleaning agent):

Drain Cleaner: use a plunger or plumber's snake or try vinegar, baking soda and boiling water

Oven Cleaner: clean spills as soon as the oven cools using steel wool and baking soda. For tough stains, add salt (do not use this method in self-cleaning or continuous-cleaning ovens).

Glass Cleaner: mix 1 tablespoon of vinegar or lemon juice in 1 quart of water. Spray on and use newspaper to wipe dry.

Toilet Bowl Cleaner: use a toilet brush and baking soda or vinegar (this will clean but not disinfect*).

**Residents should use only EPA-registered disinfectants that have been tested for their ability to kill germs when there are health-related reasons such as on a cutting board that might be contaminated with Salmonella or in areas vulnerable to the spread of infectious diseases like bathrooms and children's play areas.*

Pesticides

Pesticides are substances used to kill or control household and garden pests such as weeds, insects and rodents. Most pesticides are designed to work on a wide number of pests, which makes them harmful to useful insects, animals and plants. Improper pesticide disposal can harm humans, pets, livestock and the environment. Throwing pesticides in the trash, on the ground or pouring them down the drain can pollute lakes, streams and drinking water.

Protect your health, pets, and surrounding environment by carefully following instructions on pesticide containers and using only as much as the manufacturer recommends. If you must use a pesticide, please take care to dispose of it responsibly.

Alternatives to Chemical Pesticides

Before you purchase pesticides, consider the tips below that show how you often don't need pesticides when you identify and monitor pests, plan ahead and take preventative steps, and use nonchemical controls.

- Identify pests carefully. Many "pests" may turn out to be harmless or actually useful.
- Introduce or encourage useful insects in the garden by planting small flowered plants, providing food for those insects, and reducing the use of pesticides.
- Remove the things that make pests feel at home, such as moisture in the basement or food left out. Chemical-free alternatives to managing pests include the use of physical barriers such as netting, traps, or manual removal.
- Encourage ecological variety by planting a wide variety of plants and grow plants that are resistant to insects and diseases in your area (ask your local nursery for tips).
- Rotate annual plantings of flowers and vegetables so that insect populations do not build up in an area.
- Keep weeds down by mulching and hand pulling.
- Plant marigolds in the garden to ward off certain pests.
- Research alternatives to traditional herbicides and insecticides that can be made at home using non-toxic ingredients like vinegar and dish soap.
- If you choose to use a chemical, use the least toxic one possible, and always make spot rather than general applications.

Hazardous Waste

Light Bulbs

Fluorescent bulbs are very energy efficient using up to 75 percent less energy than a traditional incandescent bulbs but are also considered hazardous because they contain small amounts of mercury—the amount of mercury is about five milligrams or the size of the tip of a ball point pen. **Home Depot** and **Lowe's** locations will accept CFLs for recycling. In addition, some Home Depot locations host holiday light recycling events. Call the store nearest you to confirm that they will accept your old CFLs. In addition, the below company can accept CFLs and Fluorescent Tubes from residents.

Facility	Phone	Notes	Hours
eCycle Solutions of Ohio North Canton 3894 State St NW www.ecycleohio.com	234-209-9602	Accepts CFLs and Fluorescent Tubes. Please call for pricing	Mon-Fri 8am-5pm Sat 9am-12pm

FAQ:

What about lightbulbs that are not CFLs?

Older style 'incandescent' or halogen bulbs aren't recyclable or hazardous and can be thrown away.

Medical Waste

Syringes and Hypodermic Needles

Each year, Americans use over one billion sharp objects in their homes to administer health care. These objects include needles and syringes. If they are not disposed of properly, they can injure waste handlers by increasing their risk of infection if they come in contact with them. Other potential medical dangers include contaminated bandages, dressings and surgical gloves. Improper disposal of medical waste can also pollute the environment.

To help prevent injury, illness and pollution, follow these simple steps when disposing of sharp objects and contaminated materials that are used to administer health care in your home:

- Place all needles, syringes and other sharp objects in **Sharps** containers or a hard plastic or metal container with a screw-on or tightly secured lid. A few examples include plastic detergent bottles, shampoo bottles or plastic bleach jugs (do not use clear plastic bottles). Make sure to label 'household syringes' before discarding.
- Do not put sharp objects in any other container that you plan to recycle or return to the store and do not use glass or clear plastic containers.
- It is also recommended that soiled bandages, disposable sheets and medical gloves be placed in securely fastened plastic bags before they are placed in a garbage can with other trash.

Mercury-Containing Items

Mercury is used in many different products such as thermometers, thermostats, mercury switches/relays, and medical devices because of its useful properties, which include the ability to conduct electricity, expand in response to pressure and temperature and form alloys with other metals. While some manufacturers have eliminated or reduced their use of mercury in products, you may still find old products containing mercury in your home. Mercury is not recyclable but is considered hazardous and should be handled with care. There are mail-back programs for mercury-containing products.

Smoke Detectors

Ionization chamber smoke detectors, the most common type, use radiation to detect smoke. The Nuclear Regulatory Commission allows this "beneficial use" of radioactive material because a smoke detector's ability to save lives far outweighs any health risk from the radiation—there is no health threat from ionization smoke detectors as long as the detector is not tampered with and it is used as directed because the tiny amount of radioactive material used is encased in ceramic and foil. Send them back to the manufacturer, who will properly dispose of it. The address of the supplier is usually listed in the product warranty/user's manual or on their website.

Prescription Drug Collection Program

Stark County has more than a dozen permanent drug drop boxes located at police departments across the county. This program allows residents to safely dispose of medicines to help keep the environment clean and reduce the chance that others may accidentally take or intentionally misuse the unneeded medicine. 2014 was a banner year for the program—over 9,000 pounds were collected from the drop boxes and take-back events! The contents were emptied regularly and were incinerated—this is the most eco-friendly way of disposing of pharmaceuticals.

The drug drop box program is coordinated by the Anti-Drug Coalition, which was formed through a partnership between the Stark County Commissioners, the Recycling District, the Stark County Sheriff's Department, the Mental Health and Recovery Services Board of Stark County and SOLACE (Surviving Our Loss And Continuing Everyday).

The following Pharmaceutical Drugs and Over the Counter Medications are accepted: unused/expired medications, prescription or non-prescription medications, syrups, creams, mood altering drugs, pain relievers, cold and flu medications, vitamins and pet medications. Citizens can deposit pharmaceutical drugs in the form of pills, liquids and creams only. **Please do not deposit needles or syringes.**

The following locations will accept your medications free of charge, no questions asked. Unless otherwise noted, these drop boxes are accessible 24/7.

Facility	Location	Address	Phone	Hours
Alliance City Police Department	Alliance	470 E Market St	330-821-9140	Mon-Fri 8am-4pm
Brewster Police Department	Brewster	145 W 1st St	330-767-3191	24/7
Canton City Police Department	Canton	218 Cleveland Ave SW	330-489-3100	24/7
City of Canal Fulton Police Department	Canal Fulton	1165 South Locust St	330-854-2211	24/7
Jackson Township Police Department	Massillon	7383 Fulton Dr NW	330-832-1553	24/7
Louisville Police Department	Louisville	1150 West Main	330-875-1607	24/7
Magnolia Police Department	Magnolia	328 N. Main St	330-866-9434	24/7
Marlboro Township Police Department	Hartville	7344 Edison St NE	330-935-2338	24/7
Massillon Police Department	Massillon	2 James Duncan Plaza	330-832-9811	24/7
Minerva Police Department	Minerva	209 North Market	330-868-4177	24/7
North Canton Police Department	North Canton	145 N Main St	330-499-5911	24/7
Perry Township Police Department	Massillon	622 Genoa Rd SW	330-478-5121	24/7
Plain Township Hall	Canton	2600 Easton Rd	330-492-4689	Mon-Fri 8am-4:30pm
Ohio State Highway Patrol	North Canton	4711 Shuffel St NW	330-433-6200	24/7
Stark County Sheriff's Office	Canton	4500 Atlantic Blvd NE	330-430-3800	24/7
Uniontown Police Station	Uniontown	2930 Edison St NW	330-699-6444	24/7

FAQ:

Can I flush medications down the drain?

No. Putting unused medications down the drain or flushing them down the toilet may expose drinking water to the chemicals. Many of them cause ecological harm, and our current sewage treatment systems are not effective in removing all drugs from waterways.

Appliances

There are many options for your old household appliances.

1. Instead of getting rid of your non-working appliance, why not repair that appliance to its former condition. A list can be found in your Yellow Pages.
2. If the appliance is still useable, donate to a friend, family member, or nonprofit organization.
3. When purchasing a new appliance, check with the retailer you bought the appliance from. They might take away the appliance for a small fee or for free.
4. Take to a donation center that accepts working appliances see REUSABLE ITEMS.
5. Take to a facility/business that accepts appliances (see list below).
6. ***Freon has to be removed from appliances**

Unless otherwise noted, the below facilities accept: Refrigerators, Freezers, Air Conditioners, Dehumidifiers, Humidifiers, Microwaves, Stoves, Washers, Dryers, Furnace, Water Heaters, Water Softeners, Sinks/Tubs (metal).

Facility	Phone	Notes	Hours
Alliance Recycling Center 15969 River St Alliance www.slesnick.com	330-821-8057	Accepts all appliances. Also accepts mowers, weed eaters, and snow blowers Freon does NOT have to be removed.	Mon-Fri 7:30am-4:30pm; Sat 7:30am-noon
Broadway Iron and Metal 300 South Mahoning Ave Alliance www.broadwayiron.com	330-821-8752	Accepts all appliances except water softeners. Also accepts lawn mowers, weed eaters, snow blowers. Gas/oil must be removed from lawn mowers, weed eaters, and snow blowers. *Freon must be removed from appliances.	Mon-Fri 8am-5pm; Sat 8am-12pm; closed Sun
Central Core, Inc 9450 Newton St NW Minerva	330-868-7811	Accepts: Stoves, Washers, Dryers, Furnace, Water Heaters, Sinks/Tubs. Also accepts lawn mowers, weed eaters, snow blowers, car batteries, motors, transmissions, starters, alternators, and aluminum rims. Gas/oil must be removed from lawn mowers, weed eaters, and snow blowers.	Mon-Fri 8am-4pm
City of Canton Recycling Center 742 Schroyer Ave SW Canton	330-430-7869	Call for a complete list of acceptable items.	Mon, Wed and Fri 10am-2pm
eCycle Solutions of Ohio North Canton 3894 State St NW www.ecycleohio.com	234-209-9602	Accepts all appliances except water softeners. Also accepts lawn mowers, weed eaters, snow blowers, and the following types of batteries: nickel cadmium, nickel metal hydride, lead acid, cell phone, lithium ion, and rechargeable. No fee to drop off appliances. Oil/gas must be removed from lawn mowers, weed eaters, and snow blowers. Freon does NOT have to be removed.	Mon-Fri 8am-5pm Sat 9am-12pm
Fosnaught Auto Parts Inc 6025 Whipple Ave NW North Canton www.fosnaughtauto.com	330-494-1251	Accepts all appliances except water softeners. Also accepts lawn mowers, weed eaters, gas tanks, and snow blowers. Gas tanks must be drained and have holes in them. *Freon must be removed from appliances.	Mon-Fri 8am-5pm; Sat 8am-2pm
Ferrous Processing & Trading, LLC 741 3rd St NW Massillon www.fptscrap.com	330-830-8600	Accepts all appliances. Also accepts lawn mowers, weed eaters, snow blowers, and many other metal items. Gas/oil must be removed from lawn mowers, weed eaters, and snow blowers. Freon does NOT have to be removed.	Mon-Fri 8am-4pm; Sat 8am-11:30am

Appliances - Continued

Facility	Phone	Notes	Hours
Ferrous Processing & Trading, LLC 1514 Maple Ave NE Canton	330-456-9649	Accepts all appliances except water softeners. Also accepts lawn mowers, weed eaters, gas tanks, snow blowers, propane/gas tanks, and many other metal items. Gas/oil must be removed from lawn mowers, weed eaters, snow blowers and gas tanks, and tanks must be cut in half. All customers must have a valid I.D. No exceptions. Freon does NOT have to be removed.	Mon-Fri 8am-4pm; Sat 8:30am-11:30am
Jackson Township Recycling Station 5717 Wales Ave NW Massillon www.jacksonrecycling.org	330-833-7365	Accepts all appliances. Also accepts lawn mowers, weed eaters, and snow blowers. No limit on the amount of items. Gas/oil must be removed from lawn mowers, weed eaters, and snow blowers. *Freon must be removed from appliances.	Mon, Tue, Thur, Fri 9am-5pm; Sat 8am-4pm; closed Wed and Sun
Jeffco Metals, Inc. 1140 Marion Ave SW Canton www.jeffcometals.com	330-453-8100	Accepts Stoves, Washers, Dryers, Furnace, and Water Heaters.	Mon-Fri 7:30am-4pm
PSC Metals, Inc 780 Warmington Rd SW Navarre www.pscmetals.com	330-879-5661	Accepts all appliances except water softeners. Also accepts lawn mowers, weed eaters, and snow blowers. Gas/oil must be removed from lawn mowers, weed eaters, and snow blowers. Freon does NOT have to be removed.	Mon-Fri 8am-4:15pm; Sat 8am-11:30am
3101 Varley Ave SW Canton www.pscmetals.com	330-484-7610	Accepts all appliances except microwaves, water softeners, and metal sinks/tubs. Also accepts lawn mowers, weed eaters, snow blowers, automobiles and computer hard drives/towers. Gas/oil does not need to be removed lawn mowers, weed eaters, and snow blowers. Freon does NOT have to be removed.	Mon-Fri 7am-4pm; Sat 7am-11am
Selogy Scrap Co. 1534 Hess NW Massillon	330-833-3012	Accepts all appliances except microwaves. Also accepts lawn mowers, weed eaters, and snow blowers. Gas/oil does not need to be removed from lawn mowers, weed eaters, and snow blowers. Freon does NOT have to be removed.	Mon-Fri 8am-4pm

Why I Recycle?

Steve Daurelio (North Canton)

"If you minimize your trash, you minimize your trash pick-up costs. You can use a smaller trash can and save money."

Metals

*Freon Removal

Facility	Phone	Notes	Hours
Diversified Home Services 4431 20th St NW Canton www.diversifiedhs.com	330-478-5272	\$25 charge per appliance. Residents must take appliances to the facility – no pick-ups.	Mon, Tue, Thur, Fri 8:30am-5pm; Wed 8:30am-1pm; Sat 9am-noon
White Refrigeration 420 East Main St Alliance	330-821-1243	\$70 charge per appliance. Will pick up appliances at residents' homes. Residents CANNOT take appliances to the facility.	Mon-Fri 8am-5pm; Sat 8am-noon

FAQ: Why do some appliance recyclers require me to have the Freon removed?

The primary concern with large appliances such as refrigerators, freezers and air conditioners is the coolants (known as chlorofluorocarbons/CFCs or Freon) they contain. When CFCs are released into the air, they can damage the Earth's protective ozone layer which filters out the harmful rays of the sun. The production of CFCs and ozone-destroying chemicals is being phased out by the Clean Air Act. Until the CFCs and other dangerous chemicals are no longer produced, they must be removed by a certified technician when appliances are being recycled. Be sure to obtain written proof that the CFCs have been drained properly—you may need this document before the appliance can be accepted by a recycler. If a facility or business requires the Freon to be removed, refer to the list above. There will be a cost for this service.

In addition to the listed companies, the following stores also have appliance recycling programs:

AEP Ohio Appliance Recycling Program

- Turn in your old appliance through the Appliance Recycling Program and receive a \$50 incentive check plus free, convenient pick up of your old, working refrigerator or freezer.
- You must be a current AEP Ohio Customer residing in Ohio.
- Call 1-877-545-4112 or go to their website at www.aepohio.com/save/residential/programs/ApplianceRecycling.aspx to schedule a pickup and learn the requirements of the appliance recycling program.

Best Buy

Best Buy will remove an appliance or television free of charge from a customer's home when a new product is purchased and delivered by Best Buy. Or, for a fee, they can schedule a pickup with no product purchase.

Lowe's

To give customers a variety of responsible recycling options, Lowe's expanded their appliance recycling program. With the purchase of a new appliance, Lowe's will haul away and recycle your old appliances for free.

Why I Recycle?

**Drs. Michael and Julie Thomas
and son Phillip (Louisville)**

*"We are longtime recyclers both
at home and at our dental offices.*

*We recycle to be good stewards to our
earth and to demonstrate to our boys that
we must work toward the common good."*

Propane Tanks

Many retail locations, including hardware stores, grocery stores and gas stations, reuse and refill the large propane tanks that are needed to heat gas grills. Call to verify that your nearest retailer participates in the reuse of propane tanks. If you have an old, unusable propane tank that cannot be refilled, the following businesses will accept them.

Facility	Phone	Notes	Hours
Alliance Recycling Center 15969 River St Alliance www.slesnick.com	330-821-8057	No fee to drop off propane/gas tanks. Propane tanks must have valves removed, gas tanks must be cut in half, and both must be drained of gas.	Mon-Fri 7:30am-4:30pm; Sat 7:30am-noon
Broadway Iron and Metal 300 South Mahoning Ave Alliance www.broadwayiron.com	330-821-8752	No fee to drop off propane/gas tanks. Tanks must be empty and valve must be open.	Mon-Fri 8am-5pm; Sat 8am-12pm; closed Sun
City of Canton Recycling Center 742 Schroyer Ave SW Canton	330-430-7869	No fee to drop off. Tank must be empty.	Mon, Wed and Fri 10am-2pm
Ferrous Processing & Trading, LLC 1514 Maple Ave NE Canton	330-456-9649	No fee to drop off propane/gas tanks. Propane tanks valve must be open, gas tanks must be cut in half, and both must be drained of gas. All customers must have a valid I.D. No exceptions.	Mon-Fri 8am-4pm; Sat 8:30am-11:30am
PSC Metals Inc 3101 Varley Ave SW Canton www.pscmetals.com	330-484-7610	No fee to drop off propane/gas tanks. Please call ahead.	Mon-Fri 7am-4pm; Sat 7am-11am
PSC Metals 780 Warmington Rd SW Navarre www.pscmetals.com	330-879-5661	Tanks must be cut in half and drained of gas. All customers must have a valid ID. No exceptions.	Mon-Fri 8am-4:15pm; Sat 8am-11:30am

INTERESTING FACT: Never recycle or dispose of propane gas cylinders unless they are empty. Containers can explode or catch fire, injuring sanitation workers.

Why I Recycle?

Bob Reno (Canton)

"A lot of the material doesn't end up in the landfill. I'm glad the material can be reused."

Nancy Waikem (Jackson Township)

"We've been recycling since 1975. Homes and car dealerships are becoming sustainable."

Metals

Scrap Metal

Metals are infinitely recyclable. They can be recycled over and over again without degrading or losing quality (unlike paper or plastic). Metals like aluminum cans are accepted in the District's drop-off and curbside programs, while other metals have to be taken to a drop-off center that can properly recycle the material.

Unless otherwise noted, the below facilities accept: Aluminum Cans, Steel Cans, Aluminum Siding, Copper, Brass, Stainless Steel, Iron, Radiators, Catalytic Converters, Lead, Insulated Wire, Nickel.

Facility	Phone	Notes	Hours
Alliance Recycling Center 15969 River St Alliance www.slesnick.com	330-821-8057	Accepts all scrap metal.	Mon-Fri 7:30am-4:30pm; Sat 7:30am-noon
Broadway Iron and Metal 300 South Mahoning Ave Alliance www.broadwayiron.com	330-821-8752	Accepts all scrap metal.	Mon-Fri 8am-5pm; Sat 8am-12pm; closed Sun
Central Core, Inc 9450 Newton St NW Minerva	330-868-7811	Accepts all Scrap Metal except Aluminum/Steel Cans and Nickel.	Mon-Fri 8am-4pm
City of Canton Recycling Center 742 Schroyer Ave SW Canton	330-430-7869	Call for a complete list of acceptable items.	Mon, Wed and Fri 10am-2pm
eCycle Solutions of Ohio North Canton 3894 State St NW www.ecycleohio.com	234-209-9602	Accepts all scrap metal except catalytic converters.	Mon-Fri 8am-5pm Sat 9am-12pm
Fosnaught Auto Parts Inc 6025 Whipple Ave NW North Canton www.fosnaughtauto.com	330-494-1251	Accepts all scrap metal.	Mon-Fri 8am-5pm; Sat 8am-2pm
Ferrous Processing and Trading 741 3rd St NW Massillon www.fptscrap.com	330-830-8600	Accepts all scrap metal.	Mon-Fri 8am-4pm; Sat 8am-11:30am
1514 Maple Ave NE Canton	330-456-9649	All customers must have a valid I.D. No exceptions.	Mon-Fri 8am-4pm; Sat 8:30am-11:30am
Jackson Township Recycling Station 5717 Wales Ave NW Massillon www.jacksonrecycling.org	330-833-7365	Accepts all scrap metal.	Mon, Tue, Thur, Fri; 9am-5pm; Sat 8am-4pm; closed Wed and Sun
Jeffco Metals, Inc. 1140 Marion Ave SW Canton www.jeffcometals.com	330-453-8100	Accepts all scrap metal except catalytic converters.	Mon-Fri 7:30am-4pm
PSC Metals 780 Warmington Rd SW Navarre www.pscmetals.com	330-879-5661	Accepts all scrap metal.	Mon-Fri 8am-4:15pm; Sat 8am-11:30am
3101 Varley Ave SW Canton	330-484-7610	Accepts all scrap metal except catalytic converters and nickel.	M-F 7am-4pm; Sat 7am-11am
Selogy Scrap Co 1534 Hess NW Massillon	330-833-3012	Accepts all scrap metal.	M-F 8am-4pm

Getting the Message Out!

Education is a key element in the District's mission to reduce the waste stream. The District is dedicated to accomplishing its mission through a variety of educational programs including:

Classroom and Community Presentations

Presentations are available for school groups (pre-school through college), area churches and civic organizations. The District Education Specialist can accommodate groups of any size from a small audience to a large assembly. Topics covered include recycling, recycled products, waste reduction, composting, conservation and landfill construction. Presentation content for each topic can be customized based on the intended audience, making this educational opportunity an interesting and enjoyable experience for any age group! The District can also provide resource books and other educational materials to teachers and group leaders who can then present directly to their group.

*Wendy Bullock,
Education Specialist*

Community Outreach

The District participates in a variety of community outreach activities by attending events such as county fairs, local conferences, and public meetings. This gives the District an opportunity to educate residents, businesses, and organizations about recycling and the waste reductions programs and tools available to them. We enjoy meeting people in the communities we serve, answering your questions, and hearing your feedback. We encourage you to stop by our booth if you see us at an event!

Waste Audits

The District can conduct a waste audit for businesses and organizations and supply information on developing an education plan for employees, implementing the audit findings, and creating contract documents.

Field Trips

Make a landfill or material recovery facility (MRF) tour part of your classroom curriculum or an interesting learning opportunity for your group/club/organization. Our Educational Specialist can assist you with scheduling a field trip to a local landfill or recycling facility.

This year, all Junior First Lego Leagues worldwide are participating in the WASTE WISE Challenge where teams will learn that throwing something in the trash is only the beginning. Over 34,500 children ages six to nine including the members of the Portage Collaborative Montessori School's League will focus on an area of recycling for their final competition model. The league has chosen a recycling truck and met with the District's Education Specialist to learn more about local recycling.

For more information on any of these opportunities, please contact the District's Education Specialist at 800-678-9839.

Other Paper and Plastic Products

Packing Peanuts/Packaging Styrofoam

Packing peanuts and packaging Styrofoam are made of expanded polystyrene also known as EPS, a type of plastic #6. While not currently recyclable through District drop-off or curbside programs, the following company will accept one or both products for reuse. No food containers or containers that had food in them will be accepted. You can also try donating them to other shipping stores not listed here.

Facility	Phone	Notes	Hours
The UPS Store 2212 West State St Alliance	330-823-1502	Accepts packaging peanuts only; no other styrofoam accepted.	Mon-Fri 8am-6:30pm; Sat 9am-3pm

Paper Shredding

Sometimes, throwing your documents in the recycle bin is not enough. If documents include personal or financial information, residents may wish to have them shredded so they can prevent identity theft and keep their private information secure and confidential. Residents do not have to choose between being environmentally friendly or being safe: the paper shredding companies listed below all recycle the destroyed documents.

Facility	Phone	Notes	Hours
Jackson Township Recycling Station 5717 Wales Ave NW Massillon www.jacksonrecycling.org	330-833-7365	Residents are charged \$0.35/lb for paper shredding services.	Mon, Tue, Thur, Fri; 9am-5pm; Sat 8am-4pm; closed Wed and Sun
S. Slesnick Co. 700 3rd St SE Canton www.slesnick.com	330-454-5101	Residents are charged \$0.10/lb for paper shredding services. There is a pick-up charge if the documents are not delivered.	Mon-Fri 8am-5pm
Shred Nations 2212 West State St Alliance www.theupsstorelocal.com/5553	330-823-1502	Residents are charged for paper shredding services. Please call for pricing.	Mon-Fri 8am-6:30pm; Sat 9am-3pm
U-Shredd-It 3140 Bruening Ave SW Canton www.u-shredd-it.com	330-327-8014	Residents are charged for paper shredding services. Please call for pricing.	Mon-Fri 8am-4pm Shredding services are by appointment only.

FAQ:

Can I put paper I shredded at home in my curbside recycle bin?

Yes. The paper should be placed in a paper bag and tied.

Why I Recycle?

**Colin and Toni Louis and
Mariah Hawkins (Alliance)**

*"It is ethically the right thing to do.
We have seen the effects of landfills and
always imagine the dread of living near one.
The best way to ensure that doesn't
happen is to do our part by recycling."*

Other Paper and Plastic Products

Plastic Grocery Bags

Plastic bags are recycled into many different products. Most bags and film are turned into composite lumber, but they can be reprocessed into small pellets or post-consumer resin, which can be used to make a variety of new products, such as new bags, pallets, containers, crates, and pipe. The locations below accept plastic bags for recycling. Also check <http://www.plasticfilmrecycling.org/> to see a list of locations that participate in the Plastic Film Recycling Program. Most Giant Eagle, Walmart, Lowe's, and Target locations are part of the program.

UNLESS OTHERWISE NOTED:

- There is no charge or limit to drop off grocery at the below community drop-off locations.
- Accepts any business's or organization's grocery bags dropped off by residents.

Facility	Location	Address	Phone	Hours
Buehler's Fresh Foods www.buehlers.com	Canton	7138 Fulton Dr NW	330-834-3400	Mon-Sat 7am-10pm; Sun 7am-9pm
Buehler's Fresh Foods	Massillon	2226 Lincoln Way NW	330-833-2600	Mon-Sat 8am-9pm; Sun 8am-8pm
Fishers Foods www.fisherfoods.com	Canton	1365 Cherry Ave NE	330-497-3000	Mon-Sun 9am-8pm
Fishers Foods	Canton	4401 West Tuscarawas		Mon-Sat 8am-10pm; Sun 8am-9pm
Fishers Foods	Canton	1272 Harrison Ave		Mon-Sun 9am-8pm
Fishers Foods	Canton	4403 Cleveland Ave		Mon-Sat 8am-10pm; Sun 8am-9pm
Fishers Foods	Canton	5215 Fulton Ave		Mon-Sat 8am-10pm; Sun 8am-9pm
Fishers Foods	Massillon	2216 Lincoln Way		Mon-Sun 8am-9pm
Fishers Foods	North Canton	8100 Cleveland Ave		Mon-Sun 8am-9pm
Jackson Township Recycling Station www.jacksonrecycling.org	Massillon	5717 Wales Ave NW	330-833-7365	Mon, Tue, Thur, Fri 9am-5pm; Sat 8am-4pm; closed Wed and Sun
Wal-Mart www.walmart.com	Canton	4004 Tuscarawas St W	330-479-9620	24 Hours

FAQ: Where can I recycle non-grocery plastic bags/films?

While varying by individual location, many stores that collect plastic bags also accept other types of plastic films, including: clean and dry retail, newspaper, dry cleaning, bread, produce, and zip close food storage bags, plastic bags labeled #2 and #4, furniture and electronic wrap, plastic cereal box liners, plastic shipping envelopes, including Tyvek®, bubble wrap and air pillows, and product wrap (used on paper towels, diapers, bathroom tissue, water bottles). Most locations do not accept pre-washed salad mix or frozen food bags because they may contain a barrier polymer or other additive that helps protect the food and extend shelf life but is considered a contaminant. Make sure to check with the store before you drop off anything other than grocery bags for recycling.

FAQ: Why can't I put my bags in my curbside bin/cart?

While a few local programs accept bags and wraps in their curbside collection programs, most do not. That's because the bags and wraps have to be clean and dry to be recycled, and collecting them in curbside bins with bottles and containers generally leaves them too dirty and wet to be recycled. Additionally, bags and films can jam sorting machinery, creating problems for the businesses that sort recyclables.

Reusable Items

Household Items for Donation

Tons of unwanted clothing, furniture and appliances are thrown in the landfills each year. The following organizations will help residents give their items another use. **All donated items must be in good working condition.**

Please contact the specific organization for hours, locations and any questions you may have.

Facility	Phone	Notes	Hours
2nd Hand Treasures 4701 Eagle Circle NW North Canton www.2ndhandtreasures.com	330-497-7970	Accepts: working appliances (large and small), antiques, books, furniture, games, household items, jewelry, movies/CDs, women's clothing, shoes, purses. Does provide pick-up of items within a 10-mile radius, for free.	Mon-Wed 10am-5pm; Thur 10am-6pm; Fri 10am-5pm; Sat 10am-4pm
Babyland 2303 Cleveland Ave NW Canton www.babylandresaleshop.com	330-455-3222	Accepts: used & new childrens books, games, toys, clothing (babies', childrens', and toddlers'), shoes, purses, and baby equipment.	Mon-Sun 9-6
Canton Preservation Resale Store 1227 Tuscarawas St W Canton www.cantonpreservation.com	330-456-6881	Accepts: working appliances (large and small), antiques, books, building materials, food, furniture, games, household items, jewelry, movies/CDs, toys, clothing (men's, women's, juniors', childrens', babies' and toddlers'), shoes, and purses Does provide pick-up of items for free.	Tue-Fri 9am-5pm; Sat 9am-1pm
City of Canton Recycling Center 742 Schroyer Ave SW Canton	330-430-7869	Call for a list of acceptable items.	Mon, Wed and Fri 10am-2pm
Clothes Mentor 4705 Dressler Rd NW Canton www.clothesmentor.com/stores/canton	330-492-2890	Accepts: books (adult women's books), jewelry, women's clothing (sizes 2-32, petites, maternity, scrubs), shoes, purses. Also accepts name-brand purses such as: Coach, Michael Kors, Vera Bradley. Does not provide pick-up of items.	Mon-Sat 10am-9pm; Sun 12pm-6pm
Crowded Closet 1412 Whipple Ave NW Canton	330-478-0646	Accepts: working appliances (small), household items, jewelry, clothing (men's, women's), shoes, purses. Does not provide pick-up of items.	Mon, Tue, Thur, Fri, Sat 10am-5pm
Encore Resale Fashions 4125 Cleveland Ave NW Canton www.encoreresalefashions.com	330-492-7004	Accepts: Clothing (men's, women's juniors'), shoes, purses, jewelry, and accessories Encore Resale Fashions is a consignment shop. Does not provide pick-up of items.	Mon, Wed 10am-7pm Tue, Thur, Fri 10am-6pm; Sat 10am-5pm; Sun 12pm-4pm
Goodwill Donation Center 408 Ninth St SW Canton Community Campus at Goodwill www.goodwillgoodskills.org	330-454-9461	Accepts: working appliances (small), antiques, books, computer equipment, electronics, exercise equipment, furniture, games, household items, jewelry, movies/CDs, toys, clothing (men's, women's, juniors', childrens', babies' and toddlers'), shoes, and purses	Mon-Fri 9am-5pm; closed Sat and Sun
2905 Whipple Ave Canton Acme Fresh Market	900-400-9455	same as above	Mon-Sat 9am-5pm; Sun noon-5pm
6252 Middlebranch Ave NE Canton Oakwood Square Plaza	800-400-9455	same as above	Mon-Sat 9am-5pm; Sun noon-5pm
1704 West Main St Louisville C&B Body & Auto Service	800-400-9455	same as above	Mon-Sat 9am-5pm; Sun noon-5pm
1540 North Main St North Canton Acme Fresh Market	330-494-2464	same as above	Mon-Sat 9am-5pm; Sun noon-5pm

Household Items for Donation - Continued

Facility	Phone	Notes	Hours
Goodwill Store 12501 State St NE Alliance www.goodwillgoodskills.org	216-252-7780	Accepts: working appliances (small), antiques, books, computer equipment, electronics, exercise equipment, furniture, games, household items, jewelry, movies/CDs, toys, clothing (men's, women's, juniors', childrens', babies' and toddlers'), shoes, and purses	Mon-Sat 9am-8pm; Sun 11am-6pm
2254 Locust St Canal Fulton	330-854-3453	same as above	Mon-Sat 9am-8pm; Sun 11am-6pm
4510 West Tuscarawas St Canton	330-479-8222	same as above	Mon-Sat 9am-8pm; Sun 11am-6pm
2630 Atlantic Blvd Canton	330-456-8020	same as above	Mon-Sat 9am-8pm; Sun 11am-6pm
7257 Fulton Dr NW Canton	234-348-9003	same as above	Mon-Sat 9am-8pm; Sun 11am-6pm
864 West Maple St Hartville	330-877-7921	same as above	Mon-Sat 9am-8pm; Sun 11am-6pm
2745 Indian River Rd SW Massillon	330-833-9825	same as above	Mon-Sat 9am-8pm; Sun 11am-6pm
950 South Main St North Canton	330-494-2464	same as above	Mon-Sat 9am-8pm; Sun 11am-6pm
Habitat for Humanity ReStore 4525 Cleveland Ave NW Canton www.restorestark.org 1400 Raff Road SW Canton	330-915-5888 330-915-5888	Accepts: working appliances (large and small), antiques, books, building materials, deconstruction, exercise equipment, furniture, games, and household items. Does provide pick-up of items for free – call the donation hotline at 330.915.5920. A full listing of items accepted can be seen at www.restorestark.org/donate/ .	Tue-Fri 10am-6pm; Sat 10am-4pm; closed Sun-Mon Tue-Fri 10am-6pm; Sat 10am-4pm; closed Sun-Mon
Hartville Thrift Shoppe 938 West Maple St Hartville www.hartvillethriftshoppe.org	330-877-2769	Accepts: working appliances (large and small), antiques, books, building materials, computer equipment/electronics (working), exercise equipment, furniture, games, household items, jewelry, movies/CDs, toys, clothing (men's, women's, juniors', childrens', babies' and toddlers'), shoes, and purses. Accepts appliances only in working condition. Accepts computer equipment and electronics in working condition and less than five (5) years old. Does provide free pick-up of items.	Mon-Wed 9:30am-5pm; Thur 9:30am-8pm; Fri-Sat 9:30am-5pm
Little Shop of Bargains 1806 9th St SW Canton	330-453-8994	Accepts: working appliances (large and small), computer equipment, electronics, furniture, jewelry Gas/oil and Freon do NOT have to be removed. Appliances must be in working condition. No fee to drop off an appliance. Also provides pick up of items.	Mon-Sat 9am-5pm

Continued on page 38

Reusable Items

Household Items for Donation - Continued

Facility	Phone	Notes	Hours
Once Upon A Child 4641 Dressler Rd NW Canton www.onceuponachildcanton.com	330-493-8668	Accepts: books (childrens', young adults'), electronics (childrens' electronic games), games (childrens'), DVDs/CDs, toys (not recalled), clothing (newborn to size 18 youth), childrens' clothing, babies' and toddlers' clothing, shoes Does not provide pick-up of items.	Mon-Sat 9am-9pm; Sun 12pm-6pm
Plato's Closet 4711 Dressler Rd NW Canton www.platosclosetcanton.com	330-649-9033	Accepts: books (teen and young adult), jewelry, clothing (men's, juniors'), shoes, purses Does not provide pick-up of items. Clothing must be gently used and should be current styles.	Mon-Sat 10am-9pm; Sun 12pm-6pm
The Helping Hands Network 126 S Main St Waynesburg www.thehelpinghandsnetwork.org	330-866-5118	Accepts: clothing (men's, women's, juniors', childrens', babies' and toddlers'), shoes, and purses Clothing may be bagged and dropped off in their St. Pauly shed 24/7. Clothing is free to all. Does not provide pick-up of items.	Tue, Wed, Thur 9am-11:30am and 1pm-2:30pm Drop off open 24/7
The Salvation Army 57 West Main St Alliance www.salvationarmy.org	330-823-5188	Accepts: appliances (small), computer equipment, and electronics only if they are in working order, antiques, food, games, household items, jewelry, movies/CDs, toys, clothing (men's, women's, juniors', childrens', babies' and toddlers'), shoes, and purses. The Salvation Army is a non-profit organization. Does not provide pick-up of items.	Mon-Fri 8:30am-3:30pm; closed Sat and Sun
YWCA Canton 231 6th St NE Canton www.ywcacanton.org	330-209-6085	Accepts: working appliances (small), books, electronics, food, furniture, household items, jewelry, movies/CDs, toys, in-season clothing (women's, juniors', childrens', babies' and toddlers'), shoes, and purses. Does provide pick-up of *furniture* only – pick-up is free.	Mon-Fri 8am-8pm
YWCA of Alliance Women's Career Clothing Closet 405 South Linden, Suite 103 Alliance www.allianceywca.com	330-823-1840	Accepts: jewelry, women's clothing (for career/job), women's shoes (for career/job), purses Does not provide pick-up of items.	Mon 12pm-3pm; Tues-Wed 9am-10:30am and 12pm-3pm; Thur 12pm-2pm
The Stock Pile 1387 Clarendon SW Canton www.thestockpile.org	330-455-4585	Accepts: Furniture and appliances (large & small) in good condition & working order, most building materials and deconstruction materials. Provides free pickup of items.	Tue-Sat 10am-3pm

FAQ:

Where can I take damaged or stained clothing for recycling?

Many companies that accept clothing donations will recycle items that are unfit for resale because scrap fabric has value—clothing can become anything from cleaning rags and carpet padding to rubberized playgrounds and insulation. In fact, clothing and textiles are nearly 100 percent recyclable. Make sure to ask your local donation center if they recycle their scrap fabric before you drop off your items.

Musical Instruments (Reusable)

One person's trash is another person's treasure. Instead of discarding unwanted musical instruments, try selling or donating them. Not only will you be reducing waste, you'll be bringing joy to others—now THAT'S music to our ears!

Facility	Phone	Notes	Hours
Amp N' Guitar Doctor 1914 Tuscarawas St SW Canton	330-452-8210	Accepts used instruments; string, percussion, electronic & keyboard. Also guitar amplifiers, electric and electric bass guitars, old stereo sets, & old stereo speakers. No pianos.	Mon-Fri 8am-5pm; Sat 8am-1pm
Pellegrino Music Center 5040 Everhard Rd NW Canton www.PellegrinoMusic.com	330-498-8400	Accepts new and used wind and percussion instruments.	Mon-Thur 10am-7pm; Fri 10am-5pm; Sat 10am-3pm
The Music Farm 4900 Whipple Ave NW Canton www.TheMusicFarm.com	330-546-7076	Accepts any type of used musical instrument; wind, string, percussion, electronic, & keyboard.	Mon-Thur 10am-8pm; Fri-Sat 10am-6pm; Sun 12pm-4pm

Clothes Hangers

Most **dry cleaners** will accept old hangers. Call before dropping them off. Also, see if your local **Goodwill** or **Salvation Army** will accept them.

Eyeglasses

Several take-back programs/mail-in programs and eye doctors will accept your old glasses. Eyeglasses are typically sorted by prescription strength and distributed to people in need. You can drop off your old eyewear at **Lions Club International** sponsored collection boxes in your community.

Typical locations include **libraries, schools, community centers, places of worship, coffee shops, and optometrist offices**. For information specific to locations in your community, contact your local Lions Club. For a listing of local club contact information, visit www.lionsclubs.org and click "Club Locator."

Why I Recycle?

John Bertsch (Hartville)

"I think it's important we don't put all this stuff in a landfill."

Julia Lamm (Plain Township)

"Recycling is important for two reasons. It's important to re-purpose or reuse whatever we can and it's important to reduce landfills."

Landfills

Most items a resident uses or owns can either be recycled or reused. If you have exhausted all options for recycling and reuse for an item and you do not have curbside trash hauling, you can take your items to a landfill. The following landfills accept municipal solid waste (MSW) for a fee.

Facility	Location	Address	Phone	Hours
Kimble Sanitary Landfill* www.kimblecompanies.com	Dover	3596 State Route 39, NW	330-343-1226	Mon-Fri, 7am-5pm Sat, 7am-2pm
American Landfill (Waste Management) www.americanlandfill.com	Waynesburg	7916 Chapel St SE	330-866-3265	Mon-Fri 6am-5pm Sat 6:30am-3pm
Countywide Recycling and Disposal Facility* www.republicservicesohio.com	East Sparta	3619 Gracemont St SW	330-874-3855	Mon-Fri, 6:30am-4pm Sat 7am-11am

*A recycling drop-off bin is located on site and is available for public use. Cans, plastics, glass, and paper are accepted.

FAQ: Are you sure my recyclables are actually recycled and not just thrown into the landfill?

Yes. Each year, residential recyclables are collected in Stark, Tuscarawas and Wayne Counties. In some cases, rear-loading trucks, which are the same type used to collect garbage, are used to collect recyclables. These materials then go directly to the material recovery facility (MRF) or a recycling processor, and the recycling facility sorts them and disposes of non-recyclables in a landfill. If you see your hauler load trash and recycling into the same truck, please contact the Executive Director of the District at (800) 678-9839.

How is the District Funded?

The Stark-Tuscarawas-Wayne Joint Solid Waste Management District's operating budget mainly comes from tiered disposal fees. Landfills located in the District are required to collect disposal fees from waste haulers, which are remitted to the District on a monthly basis. Disposal fees are tiered depending on where the waste originated. The District receives **\$1** for each ton of waste generated within the District or from outside Ohio and **\$2** for each ton generated outside the District but within Ohio.

Disposal fees represented approximately **92%** of the District's revenue in 2014. Approximately **81%** of the disposal fee revenue is from waste generated out-of-district and out-of-state; the remaining **19%** of disposal fee revenue is from waste generated within the District.

Revenue from the sale of recyclables collected from the District's drop-off program represents approximately **8%** of the 2014 revenue. The costs to operate the District's drop-off recycling program exceed the revenue received from the sale of recyclables. Recycling revenue is used to offset some of the program's costs as well as make other programs possible for residents, schools and government offices.

Grants, rebates, and reimbursements made up less than **2%**. The following figures present a summary of the District's funding sources in 2014:

2014 District Revenue

2014 Sources of District Disposal Fees

2014 Stark County Recycling Report Card

Stark County Materials Collected (Tons) 2014

COMMUNITY	LOCATION	RECYCLE TOTAL
DROP OFF RECYCLING PROGRAMS		
Village of Beach City	Behind Police Department	59
Village of Brewster	Street Department	138
City of Canal Fulton	Behind Heritage Square Plaza	255
City of Canton	Fisher Foods	118
	The Timken Company	33
Canton Township	Township Building	277
Jackson Township Recycling Station		1,594
Lake Township	Quail Hollow State Park	17
	Recycling Station	490
	Hartville Flea Market	176
Lawrence Township	County Outpost	65
Lexington Township	Fire Station #2	55
City of Louisville	Louisville Service Center	255
Village of Magnolia	Magnolia Park	29
Marlboro Township	Township Garage	78
City of Massillon	City Garage	33
	Fisher Foods	298
	Massillon Recreation Department	214
Village of Minerva	Street Department	193
Village of Navarre	St. Clement Catholic Church	53
	Village Hall	178
Nimishillen Township	Anthony Petitti Garden	113
	Township Garage	233
Osnaburg Township	Fire Station	120
Paris Township	Township Office	57
Perry Township	Recycling Station	468
	Township Administrative Building	183
	Garage	18
Pike Township	Fire Station	77
	Township Office	104
Plain Township	Diamond Park	486
	Glenwood Intermediate School	175
	Oakwood Middle School	107
	Saint Michael Church	40
	Taft Elementary School	373
Robertsville	Little Sandy Creek Ruritan Office	23
Sandy Township	Township Administrative Building	60
Tuscarawas Township	Township Office	211
Washington Township	Township Office	137
Village of Wilmot	Behind Post Office	42
CURBSIDE RECYCLING PROGRAMS		
City of Alliance		747
City of Canal Fulton		179
City of Canton		1,748
City of North Canton		1,306
RECYCLABLES TOTALS		11,615

*For more information on the
Stark-Tuscarawas-Wayne Recycling District, visit us at
www.timetorecycle.org or call us at (800) 678-9839*

Board of Directors

Stark

Thomas M. Bernabei
Stark County
Commissioner

Janet Weir Creighton
Stark County
Commissioner

Richard Regula
Stark County
Commissioner

Tuscarawas

Chris Abbuhl
Tuscarawas County
Commissioner

Belle Everett
Tuscarawas County
Commissioner

Kerry Metzger
Tuscarawas County
Commissioner

Wayne

Jim Carmichael
Wayne County
Commissioner

Ann Obrecht
Wayne County
Commissioner

Scott Wiggam
Wayne County
Commissioner

Administration

David Held
Executive Director

Erica Wright
Finance Director

Rachel Rothacher
Administrative
Director

Policy Committee Members

Stark County

Janet Weir Creighton
Stark County
Commissioner

Kirk Norris
Stark County
Health Department

Doug Baum
Pike Township Trustee

Mark Adams
City of Canton

Dominic Nardis
Industrial
Representative

Carl Rose
Public Representative

Mark Cozy
Public Representative

Tuscarawas County

Belle Everett
Tuscarawas County
Commissioner

Michael Chek
Tuscarawas County
Health Department

Matt Ritterbeck
Lawrence Township
Trustee

Dave Johnson
Mayor of
New Philadelphia

Robert Gale
Industrial
Representative

Lee Finley
Public Representative

David Bennett
Public Representative

Wayne County

Scott Wiggam
Wayne County
Commissioner

Nicholas Cascarelli
Wayne County
Health Department

David McMillen
Plain Township
Trustee

Mark Nussbaum
City of Wooster

Robert Holland
Public Representative

Brian Gentry
Public Representative