

2014

THE CITY OF RYE

RESIDENT'S GUIDE TO THE

DEPARTMENT OF PUBLIC WORKS

INSIDE THIS ISSUE:

Snow Reminders	4
Stormwater Information	5
Sanitation Guidelines	6
Fall Leaf Information	6 & 7
NEW! Furniture Sharehouse Partnership	8
Recycling Guide	10
Garbage Collection Schedule by Street	12
Recycling Collection Schedule by Street	13
2014 Sanitation Calendar	14

2014

CITY OF RYE RESIDENT'S GUIDE TO THE DEPARTMENT OF PUBLIC WORKS

CITY OF RYE

DEPARTMENT OF PUBLIC WORKS

RYE, NY 10580

The Department of Public Works (DPW) is proud to serve Rye's residents, business community, and visitors. DPW provides many essential services, such as sanitation collection, maintenance of the City's infrastructure and vehicles, and community beautification. Rye is proud to be one of the top three communities in Westchester to recycle, reducing over one-third of its total refuse.

DPW is led by the City Engineer and four foremen and has a strong workforce, many of whom are former and current Rye residents. Our facilities are located at Disbrow Park, 141 Oakland Beach Avenue, Rye, NY. DPW is pleased to present this guidebook to our residents as a resource for our services. We hope you find it useful and informative.

Improving Energy Efficiency

When a dozen streetlights came down in Superstorm Sandy, DPW replaced them with high-efficiency LED lights. Plans are currently underway to expand LED replacement to streetlights City-wide. Because so little energy is required to generate the same amount of light, replacing all our streetlights with LEDs will result in big savings on the City's electric bills—streetlights are currently Rye's largest single electrical expense, exceeding \$250,000 annually.

ONE OF THE LED STREET LIGHTS RECENTLY INSTALLED IN RYE

The City has partnered with the New York Power Authority (NYPA), our utility company, to assist us with estimating our savings and determining our expected rate of return on the investment. LED technology has developed rapidly and has become increasingly more reliable and more efficient, so savings will be realized both in terms of electric bills and in how much time and money DPW spends on maintenance and supplies.

New Crosswalk Striping

You may have noticed new crosswalk markings being painted throughout Rye lately. DPW is standardizing all crosswalks in the City with a design known as the "Continental" style. Studies have shown this type of striping pattern to be more visible to vehicles and thus safer for pedestrians.

These photos show new crosswalks on Boston Post Road at the high school field (far right) and on Midland Avenue at Rye Recreation Park (right).

Always remember to use caution while crossing the street!

A Smart Trash Can!

BigBelly Solar-powered trash compactors are in place in two locations on Purchase Street and DPW is seeing big benefits from their use, including:

- Less trash spillage, resulting in cleaner sidewalks;
- Greater capacity than traditional trash cans, which means fewer trips by DPW to empty the receptacle;
- Eliminates the need for driving

around checking to see if the receptacles need to be emptied, since the BigBelly alerts DPW via email when it is full.

All of these benefits save DPW time and fuel, which ultimately results in monetary savings for the City.

The City plans to provide additional BigBelly compactors in other locations some time this year.

SHARROWS ON FOREST AVENUE

Thanks to a grant from the Rye YMCA, DPW recently painted "sharrows" on Forest Avenue (see photo above). Sharrows are lane markings that serve as reminders to motorists to share the roadway with cyclists and to expect to see cyclists on the road. Sharrows also guide cyclists to the proper location in the roadway for traveling.

Remember: ride with traffic, walk against traffic!

BIGBELLY SOLAR POWERED TRASH COMPACTOR

Snow Reminders

**DPW TREE CREW AT WORK
CLEARING DEBRIS OFF
CITY STREETS**

DPW is responsible for plowing all City streets and parking lots and clearing snow from all sidewalks along City property.

Residents and business owners are responsible for clearing snow from sidewalks along their property. This must be done no more than 24 hours after the snow stops falling.

Please remember that when shoveling or plowing your driveway, do not push snow into the street or sidewalk. Snow must be pushed to the rear or sides of your property.

HELP US, HELP YOU!

**** Garbage and recycling will not be collected from any residence or business where snow and ice have not been cleared from access pathways or driveways. ****

**DPW MAINTAINS
OVER 50 MILES OF
ROADS, 53 MILES
OF SEWERS, AND
30 MILES OF
STORM DRAINS
WITHIN THE CITY
OF RYE.**

**DPW DUMP TRUCKS SERVE AS SNOW PLOWS AND
SALTERS IN THE WINTER MONTHS.**

Street Sweeping

City streets are swept regularly by the DPW crew. Street sweeping on residential streets occurs daily during the week.

The Central Business District is swept Monday, Wednesday, and Friday at 4 AM to minimize disruption to businesses and patrons.

The 16 City-owned parking lots are swept on Fridays.

**FIRE ENGINE UNDERGOING
MAINTENANCE AT THE
DPW GARAGE**

STREET SWEEPER

Stormwater & Non-Point Source Pollution

What is Stormwater?

Stormwater is water from rain or melting snow that does not soak into the ground but is transported as “runoff” over the ground surface and eventually into our waterways.

Why Should I Be Concerned About It?

As stormwater travels over the ground

surface, it picks up pollutants such as dirt, yard waste, automotive fuel and oil, pesticides, fertilizers, pet waste, etc., which consequently end up in our ponds, brooks, and Long Island Sound. This “non-point source” pollution can degrade our water quality, affecting its use for everything from drinking to wildlife habitat to recreation.

**THIS SPECIALIZED TRUCK
CLEANS OUT SEWER LINES
AND STORM DRAINS.**

Storm Sewer System Vs. Sanitary Sewer System

Stormwater flows either directly into our waterways or is first channeled into the storm drainage system (also known as storm sewers) and then flows into our waterways. It is important to note that stormwater is **untreated**, whether it flows into the storm sewer system or not.

The City’s sanitary sewer system connects our internal home and business plumbing systems (sinks, toilets, washing machines,

etc.) to our underground sanitary sewer infrastructure. Wastewater entering this system eventually flows to a County wastewater treatment plant, where it is treated and disinfected prior to being discharged.

The two systems are kept separate because if they were not, in heavy rainfall stormwater could overwhelm the sanitary sewer system and cause sewage overflows onto our streets

or into our homes and businesses. It could also overwhelm the wastewater treatment plant and cause spillage of untreated wastewater directly into Long Island Sound.

*** Sump pumps cannot be connected to your sanitary sewer or internal plumbing system. Sump pumps should be connected to the City’s storm sewer or an on-site dry-well.**

Stormwater Regulations

The City of Rye is considered a small MS4 (“Municipal Separate Storm Sewer System”) under Phase II of the US EPA’s stormwater program.

There are several things required of MS4s under Phase II, including:

- Applying for coverage under the National Pollutant Discharge Elimination System (NPDES) permit by March 10, 2003;
- Development of a Storm Water Management Program (SWMP) that includes six “minimum control measures;”
- Implementation of the SWMP using

Best Management Practices (BMPs);

- Identification of measurable goals for the BMPs;
- Development of an implementation schedule;
- Defining the entity responsible for implementation;
- Monitoring and evaluation of the SWMP’s effectiveness.

The City of Rye continues to monitor and evaluate its stormwater management program. The SWMP is periodically updated by City staff. It is available on the City’s website under “Digital Documents.”

**APPLYING
FERTILIZER TO
YOUR LAWN AND
NOT PICKING UP
AFTER YOUR DOG
HAVE THE
POTENTIAL TO
AFFECT THE
QUALITY OF
STORMWATER.**

**RAIN IS CONVERTED TO
STORMWATER WHEN IT
HITS IMPERVIOUS
SURFACES.**

Residential Sanitation Guidelines

**RECYCLING STORAGE
AT DPW**

REMINDER:
THERE IS NO
METAL,
GREEN WASTE,
OR LEAF
COLLECTION
DURING A
WEEK WITH A
CITY HOLIDAY.

Garbage Collection

Collecting over 5,000 tons of garbage annually in the City is a big job!

The City of Rye Department DPW collects garbage from each residence and business twice a week. Depending on your address, your garbage is collected on Mondays and Thursdays, or on Tuesdays and Fridays (for non-holiday weeks). Sanitation workers will collect garbage from an accessible location on your property.

Be sure that receptacles and containers for garbage collection do not exceed 32" in height and 24" in diameter. You are allowed a maximum of two receptacles for each residence or commercial establishment.

Bulk Metal Collection

Metals, such as large appliances, are collected at curbside on Wednesdays by the DPW. However, you must call DPW ahead of time and schedule an appointment for the pickup.

Please note that all appliances with Freon will have to have the Freon removed and certified by a licensed contractor. Information about this process may be obtained by calling 967-7464.

For removal of construction debris, contact a local carting company.

Curbside Bulk Waste Collection

The City collects household bulk items as part of the regular garbage pick-up schedule. These items are collected curbside on the second of your scheduled collection days (Thursday or Friday, depending on your address). Be sure to put out bulk waste no earlier than the evening before your collection day.

Please note that for large amounts of bulk waste, such as from garage or house clean-outs, pick-ups must be scheduled with the City and a fee will apply, based on quantity.

What bulk items will be collected?

Furniture (not weighing more than 60 pounds); rugs (must be rolled and tied, not to exceed 4' in length), small appliances. For bulk items exceeding these parameters, please call the Department of Public Works at 967-7464 to schedule a pick-up.

What bulk items will NOT be collected?

Organic waste (see Green Waste below), large metal appliances, sheet rock, construction debris, paint, rocks, tires, car batteries, porcelain (e.g., toilets, tubs, clay pots, tile), or any hazardous waste.

Green Waste & Fall Leaves

Year-Round Green Waste Collection

Green waste, such as branches, lawn clippings, hedge trimmings, etc., is collected curbside on Wednesdays. Grass, vines, twigs, and other small materials must be placed in recyclable paper bags. Tree limbs no more than 4" in diameter or 3' in length must be tied together and placed at the curb.

DO NOT include sod or dirt! Soil is not recyclable with leaves, brush, and grass clippings.

Fall Leaf Collection

During the autumn season, leaves are col-

lected on Wednesdays along with other green waste. Leaves must be placed in recyclable paper bags and placed curbside.

Loose leaves or leaves mixed with garbage will not be accepted. Burning leaves is not permitted.

Christmas trees are collected as green waste. All ornamentation must be removed and trees must not be in plastic bags. Trees must be put out at curbside on green waste collection days.

Be sure to inform your landscaper or gardener about the green waste disposal rules in Rye.

DPW'S WOOD CHIPPER

County Waste Reduction Programs

Westchester County operates several programs aimed at diverting materials from the waste stream.

Mobile Shredder

The County operates a Mobile Shredder that accepts confidential documents from residents at scheduled events around the County. Service at the events is on a first come, first served basis. Residents are permitted to bring a maximum of four file-sized boxes for shredding confidential documents. Confidential documents may also be brought to the County's H-MRF for shredding (see page 9).

Treasure Hunt Program

The Treasure Hunt Program offers residents an opportunity to give away or pick up used but usable household or office items (like furniture, appliances, tools, computer, garden and office equipment, and baby furniture). Items that are no

longer wanted are posted to the Treasure Hunt website, where people can search for available items. Fees are not charged by either party, and the recipient is responsible for picking up the item. Items are posted on the Treasure Hunt webpage at environment.westchestergov.com/treasures-hunt.

Other Programs

The County supports and promotes backyard composting and mulching-in-place programs, as well as food waste reduction and food rescue programs, which are aimed at diverting food waste from the waste stream and to families in need.

Where to Get More Information

Extensive information about the County's waste reduction and recycling programs, including educational materials, is available at environment.westchestergov.com.

RECYCLING TRUCK—THE COMPARTMENTS ARE FILLED MANUALLY.

What to do with Those Fall Leaves?

Do NOT dump them into our brooks !

It is illegal to dump your yard waste into Blind Brook, Beaver Swamp Brook, or any other water bodies!

Excess debris, like leaves, in Blind Brook causes many problems, including:

- Increases flooding due to the filling of the brook
- Can require costly dredging to repair shallow conditions
- Decreases oxygen for plants and animals, causing fish kills
- Attachment sites and shelter areas for plants and animals become covered
- Many animals and plants are covered with so much debris that they die.

Blind Brook flows directly into Long Island Sound. The way we treat Blind Brook directly affects Long Island Sound and its valuable inhabitants and habitat.

Leaves, grass clippings, and yard waste can be composted or must be bagged in recyclable paper bags and set out at curbside for collection on Wednesdays.

Branches cut to 4' length and not exceeding three inches in diameter must be tied into bundles and placed at curbside for collection on Wednesdays.

Demand that your gardener follow the City of Rye laws and demand that they do not dump your lawn waste into Blind Brook or Beaver Swamp Brook.

For more information, call the Department of Public Works at 967-7464.

KEEP LEAVES AND OTHER DEBRIS OUT OF OUR WATERWAYS TO PREVENT FLOODING AND KEEP RYE CLEAN.

Furniture Sharehouse

TYPICAL FURNITURE SHAREHOUSE MUNICIPAL COLLECTION BIN SIMILAR TO THE ONE NOW IN PLACE AT DPW.

The City of Rye is pleased to announce its partnership with the Furniture Sharehouse!

Furniture Sharehouse is a not-for-profit organization operating at Westchester County Airport that provides gently used furniture free of charge to needy local families and individuals who have been referred by social services agencies.

A “Municipal Collection Bin” (see photo at left) is now in place at DPW. When the bin is full, DPW will call to schedule a pick-up to transport the items to the Furniture Sharehouse.

Worthy recipients of donated items include veterans, victims of domestic abuse, those moving out of homeless shelters to permanent housing, young adults aging out of foster care, families struggling to stay above the poverty line, or victims of fire or other natural disasters. The gift of free furniture enables them to rebuild their lives with dignity.

Items for donation must be in good condition—if you wouldn’t be willing to give the item to a close friend or family member, it probably isn’t appropriate for donation.

To find out more information about Furniture Sharehouse, check out their website: www.furnituresharehouse.org.

Acceptable Items	Unacceptable Items
<ul style="list-style-type: none"> • Sofas (no sleeper sofas and no sofas over 80" long) • Armchairs • Metal bed frames (no king-sized) • Mattresses, box springs (NO STAINS, NO KINGS, GOOD CONDITION ONLY) • Kitchen / Dining Room Tables (legs MUST be removable, no glass-tops, no larger than 5' with leaves out) • Kitchen / Dining room Chairs • Dressers • Occasional tables • Bookshelves • Lamps, mirrors, artwork • Small electric appliances (in working order) • Clean, vacuumed area rugs (no larger than 10' x 12') • Televisions - no longer than 27" and no more than 5 years old 	<ul style="list-style-type: none"> • BED HEAD/FOOTBOARDS (currently overstocked) • Cribs, car seats, strollers or other baby equipment • Household items such as dishes, linens, bric-a-brac • Hospital or electric beds • Entertainment units/armoires over 5' tall • Glass-topped dining room tables, china cabinets, buffets and servers • Items that are oversized or excessively heavy • Sleeper sofas • King-sized bedding • Wicker Furniture • Platform beds, waterbeds • Large appliances • Office furniture • Outdoor furniture • Pianos • Air conditioners • Light fixtures that require installation

New!

Resident Recycling Center

RESIDENT RECYCLING CENTER AT DPW

Do you have recyclables that you need to dispose of immediately? Don’t feel like cutting and tying cardboard? Bring them to the **Resident Recycling Center** at Disbrow Park!

DPW recently created dedicated space at Disbrow for residents to drop off recyclables. Electronics, cardboard, paper, bottles, cans, and metal can all be conveniently dropped off near Feeley Field. The RRC is open 7 days a week.

We will continue to enhance the area with lighting and dedicated parking spaces.

Keep it Neat!

Where Does Your Waste Go?

Garbage collected from City residents and business is taken by our City garbage trucks to a transfer station in White Plains. It is then compacted and transported to the Charles Point Resource Recovery Facility in Peekskill.

The Charles Point Facility incinerates the garbage at high temperatures and generates electricity for the equivalent of 88,000 homes in the process. Ferrous metals are separated from the ash and recycled.

Commingled recyclables and cardboard/paper are delivered to storage bays at DPW. They are then hauled to the County's Material Recovery Facility (MRF) in Yonkers, where they are sorted and sold.

Sharps Disposal

Many people use sharps (needles, syringes, and lancets) as part of their home medical care.

Proper disposal of these items is important to the safety of the sharps user and to the sanitation workers who handle the garbage.

Follow these guidelines to ensure everyone's safety:

- Use an empty laundry detergent bottle or other heavy-

duty plastic container that is leak-proof, puncture-proof, and shatter-proof, with a screw top.

- Place sharp in container immediately after use.

- Do not recap needles, bend needles, or break lancets.

- Label the container "SHARPS." **Do not label it "Medical Waste" or "Biohazard."**

- When the container is full, make sure the top is screwed on securely. Then apply tape around the top and neck of the container.

- Bring container to a hospital or nursing home that accepts them, OR

- Put the sealed container in your trash for proper disposal.

DO NOT PUT THE CONTAINER IN YOUR RECYCLING BIN!

Household Material Recovery Facility

Rye residents are eligible to dispose of household hazardous waste and other items needing special handling at the County-operated Household Material Recovery Facility (H-MRF) located at 15 Woods Road in Valhalla. The H-MRF is open year-round and accepts household waste by appointment only. Appointments can be scheduled for Tuesdays, Thursdays, and Saturdays (excluding holidays) up to two weeks in advance.

Some of the materials accepted at H-MRF include:

- Confidential household documents for shredding
- Automotive fluids (except motor oil)
- Metal, jewelry, furniture polish
- Car tires (up to 10 per household)
- Electronic waste (TVs, computers, etc.)
- Propane tanks
- Fire extinguishers
- Pesticides, insecticides, herbicides
- Photo and swimming pool chemicals
- Kerosene and other flammable liquids
- Mercury thermometers
- Fluorescent light bulbs, including CFLs
- Expired or unwanted pharmaceuticals (only on the first Tuesday of the month)

To schedule an appointment or get more information, including a complete list of allowed and prohibited items, visit <http://environment.westchestergov.com/new-h-mrf> or call the County Recycling HelpLine at (914) 813-5425.

**CALL WESTCHESTER
COUNTY HEALTH
DEPARTMENT
FOR SHARPS
DISPOSAL LOCATIONS
(914) 813-5000**

Important!

If you or your pets are receiving medical treatment involving radioactive materials, all personal items that absorb body fluids should be returned to the health care facility where the treatment was administered, for proper disposal.

If you have questions call the Westchester County Health Department at (914) 813-5000.

**HOUSEHOLD MATERIAL
RECOVERY FACILITY**

Commingled Recyclables

DO NOT INCLUDE:

- × Plastic bags, all plastic film (e.g., dry cleaning bags and packaging materials), vinyl
- × Unmarked or non-coded plastics (e.g., toys, hangers, tableware, utensils)
- × Large rigid plastics (e.g., toys, furniture)
- × Plastic foam (e.g., Styrofoam, beverage cups, trays, packaging materials)
- × Broken glass
- × Pots & pans
- × Anything that may have held hazardous waste, such as motor oil, solvents, etc.
- × Building materials (e.g., PVC piping, bathroom and kitchen fixtures)

Recyclable glass, plastic, and metal containers are collected together (commingled) in the **GREEN** recycling bin.

The County recently expanded its source separation law to include **all plastics** coded with a number 1 through 7 on the bottom.

What goes in the GREEN bin?

PLASTICS Numbered 1 through 7:

- Shampoo and laundry detergent bottles
- Household cleaners
- Yogurt cups
- Coded pails and buckets
- Coded flower pots and trays rinsed free of soil or other products.

CLEAN GLASS—Unbroken green, brown, and clear food and beverage bottles and jars

CLEAN METAL—Food and beverage containers, clean aluminum foil and trays, empty aerosol cans.

All containers must be rinsed clean, but plastic tops on containers **DO NOT** need to be removed.

NO PLASTIC BAGS!

NO MIXED PAPER AND PLASTIC!

NO HANGERS (PLASTIC OR METAL)!

CONTAINERS MUST BE EMPTY AND RINSED!

THIS IS AN EXAMPLE OF CORRECT RECYCLING BINS AND CARDBOARD.

**NO OVERSIZED BINS!
NO PLASTIC BAGS!**

For more information about what items can and cannot be recycled, please visit the County's website: <http://environment.westchestergov.com> or call the County Recycling HelpLine at (914) 813-5425.

Paper and Cardboard

The **BLUE** recycling box is for paper products and cardboard.

Paper and cardboard can also be put curbside in brown paper bags.

Cardboard must be flattened and tied in bundles of no more than 2' by 2' by 2'.

What goes in the BLUE bin?

- Magazines & glossy newspaper inserts
- Junk mail & advertising circulars
- Clean newspaper
- Office paper
- Brown paper grocery bags
- Phone books
- Egg cartons
- Tissue boxes
- Cereal boxes
- Other food boxes (plastic lining removed)

THESE BOXES ARE NOT TIED

Rye is a Recycling Leader in Westchester County—Let's Keep it That Way!

Recycling is the law!

Westchester County's 2012 recycling rate of 52% stands well above that of both New York State and the nation, thanks in part to the City of Rye's efforts. Rye was one of nine Westchester municipalities to recycle at least 70% of its waste in 2012!

It is mandatory for all residents, businesses, and schools to recycle plastic, glass, and metal, as well as cardboard and paper.

City sanitation crews have been instructed not to pick up any garbage that is mixed with recyclable materials.

DO NOT INCLUDE THE FOLLOWING ITEMS:

- × Plastic bags
- × Styrofoam packaging
- × Waxed cartons (e.g., juice, milk)
- × Soiled papers
- × Hard & soft cover books

DPW COLLECTS RECYCLABLES ON MONDAYS, TUESDAYS, THURSDAYS AND FRIDAYS. SEE PAGE 13 FOR THE COLLECTION SCHEDULE OR CALL DPW TO FIND OUT YOUR DAY.

967-7464

Important Things to Remember:

- Do not put recycling out to the curb before 6:00 PM the night before recycling day.
- Weigh paper down in windy conditions.
- Scattered paper and recyclables are YOUR responsibility to collect.
- Cardboard must be flattened and tied.

GARBAGE COLLECTION SCHEDULE BY STREET

MONDAY/THURSDAY

Adelaide St.	Hannan Pl.	Orchard La.
Anchor Dr.	Harbor La.	Ormond Pl.
Ann La.	Haven Ave.	Overdale Rd.
Apawamis Ave.	Hayward Pl.	Overhill Ave.
Barbara Ct.	Heritage La.	Packard Ct.
Barlow La.	Hewlett Ave.	Park St.
Barron Pl.	Hill St.	Parsonage Pt.
Beachwood La.	Hillcrest La.	Parsons St.
Beary Ct.	Hillside Pl.	Peter Jay La.
Beck Ave.	Hillside St.	Philips La.
Billington Ct.	Hook Rd.	Pine Island Rd.
Bird Ln.	Horton St.	Pine La.
Bixby Ct.	Indian Hill Rd.	Platt La.
Boston Post Rd.— (from Barlow/Johnson to Greenhaven)	Intervale Pl.	Pondview Rd.
Boston Post Rd.— (from Playland Pkwy to Central)	Island Dr.	Radcliffe Ave.
Boulder Rd.	Ivy St.	Rectory St.
Brevoort La.	John Jay Pl.	Redfield St.
Brookdale Pl.	Johnson Pl.	Rickbern St.
Brown Ave.	Keane Ct.	Ridgeland Manor
Bulkley Ave.	Kirby La.	Ridgeland Terr.
Captains La.	Lake Rd.	Robert Crisfield Pl.
Central Ave.— (from Laurel to Theo. Fremd)	Lane Way	Rockridge Rd.
Centre St.	Lea Pl.	Roger Sherman Pl.
Chester Dr.	Locust Ave.— (from Mead to Theo. Fremd)	Rosevelt Ave.
Chestnut St.	Loewen Ct.	Rosemere St.
Clark La.	Lynden St.	Rye Beach Ave.
Cloverdale La.	Magnolia Pl.	Rye Colony
Cornell Pl.	Manursing Ave.— (from Davis to Drake Smith)	Rye Rd.
Cowles Ave.	Manursing Island	Sackett Landing
Dale St.	Manursing Way	Sand St.
Dearborn Ave.— (from Forest to Jean St.)	Maple Dr.	Sanford St.
Devereux Ct.	Marlene Ct.	Sharon La.
Douglas Circle	Martin Rd.	Shore Rd.
Drake-Smith La.	Martin Butler Ct.	Sound Rd.
Elmwood Ave.	Mead Pl.	Soundview Ave.
Eve La.	Mead Pond La.	South Island Dr.
Fairway Ave.	Midland Ave.— (from Ellis to Playland Pkwy)	Stany Keyes Ct.
Fenton St.	Milton Rd.— (from Palisades to Play- land Pkwy)	Stonycrest Rd.
Fernwood Ave.	Neil Pl.	Stuyvesant Ave.
Fieldstone Rd.	Norman Dr.	Sunset Pl.
Fords La.	Norman Pl.	Sunset Rd.
Forest Ave.	North Island Dr.	Theodore Fremd Ave.
George Langeloh Ct.	North St.— (from Old Post Rd. to Theo. Fremd)	Topsail La.
Grace Church St.— (from Kirby La. North to Port Chester Line)	Oakdale Ave.	Trails End
Gramercy Ave.	Oakland Beach Ave.— (from Milton to Forest)	Turf Ave.
Green Acres Dr.	Oakwood Ave.	Tyler Circle
Green Ave.	Old Garden La.	Vale Pl.
Greenhaven Rd.	Old Milton Rd.	Valleyview Ave.
Guion Rd.	Old Post Rd.	Van Rensselaer Rd.
Halls La.	Orchard Ave.	Van Wagenen Ave.
Halsted Pl.		Wainwright St.
Hammond Rd.		Walden La.
		Walnut St.
		Wards Park East
		Wards Park West
		Warriston La.
		West Island Dr.
		Wetmore Pl.
		Winthrop St.
		Woodland Dr.

TUESDAY/FRIDAY

Allendale Dr.	Glen Oaks Dr.	Mistletoe La.
Alton Terr.	Glendale Rd.	Mohawk St.
Barberry La.	Goldwin St.	Morehead Dr.
Beaty Ct.	Grace Church St.— (from Palisades to Kirby La. North)	Morris Ct.
Belmont Ave.	Grandview Ave.	Natoma St.
Bennett St.	Graham Ct.	New St.
Beverly Dr.	Grapal Pl.	Newberry Pl.
Blind Brook La.	Grapal St.	North St.— (from Theo. Fremd to Glendale)
Boston Post Rd.— (from Bradford to Osborn)	Greenleaf St.	Nursery La.
Boston Post Rd.— (from Central to Peck)	Griffon Pl.	Oakland Beach Ave— (from Milton to Boston Post Rd.)
Bradford Ave.	Guelisten Pl.	Oneida St.
Byrd St.	Gypsy Pl.	Onondaga St.
Cayuga St.	Harbor Terrace Dr.	Orchard Dr.
Cazenove Pl.	Harding Dr.	Osborn Rd.
Cedar Pl.	Haviland La.	Overlook Pl.
Cedar St.	Hawthorne Pl.	Palisade Pl.
Cemetery Rd.	Helen Ave.	Palisade Rd.
Central Ave.— (from Clinton to Summit)	Henry St.	Park Ave.
Chamberlain St.	Hickory Dr.	Park La.
Charlotte St.	Hidden Spring La.	Parkway Dr.
Claremont Ave.	High St.	Peck Ave.
Clinton Ave.	Highland Rd.	Pleasant St.
Club Rd.	Hillside Rd.	Preston St.
Colby Ave.	Hix Ave.	Purchase St.
Coolidge Ave.	Holly La.	Purdy Ave.
Cope Cir.	Howard Pl.	Ralston St.
Cottage St.	Hughes Ave.	Red Oak Dr.
Crescent Ave.	Hunter La.	Reymont Ave.
Cross St.	Iroquois St.	Richard Pl.
Dalphin Dr.	Jean St.	Ridge St.
Davis Ave.	Julian St.	Ridgeway Dr.
Dearborn Ave.— (from Jean St. to Milton)	Kirby Lane North	Riverside View
Dogwood La.	La Salle Ave.	Rose St.
Drake Ave.	Larkspur La.	School St.
Edgar Pl.	Laurel St.	Second St.
Eldredge Ct.	Lavender La.	Seneca St.
Eldredge Pl.	Lindbergh Ave.	Smith St.
Eleanor St.	Locust Ave.— (from Purchase to Mead)	Sonn Dr.
Elizabeth St.	Locust Ave.— (from Theo. Fremd to Glendale)	Summit Ave.
Ellen Ct.	Locust La.	Sunset La.
Ellis Ct.	Loder St.	Sylvan Pl.
Ellsworth St.	Manursing Ave.— (from Davis to Midland)	Theall Rd.
Elm Pl.	Maple Ave.	Thistle La.
Everett St.	Mayfield St.	Thorne Pl.
Evergreen Ave.	McCullough Pl.	Upper Dogwood La.
Fairlawn Ct.	Meadow Pl.	Van Buren St.
Fairlawn St.	Mendota Ave.	Walker Ave.
First St.	Midland Ave.— (from Peck to Ellis)	Wappanocca Ave.
Florence Ave.	Mildred Ave.	West Purdy Ave.
Fordham Ave.	Milton Rd.— (from Playland Pkwy to Stuyvesant)	Westbank Rd.
Franklin Ave.		White Birch Dr.
Fraydun Pl.		Wilson Dr.
Fullerton Pl.		Windcrest Rd.
Fulton Ave.		Woods La.
Garden Dr.		York Ave.

Green waste, metal, and appliances are collected City-wide on Wednesdays.

RECYCLING COLLECTION SCHEDULE BY STREET

MONDAY		TUESDAY		THURSDAY		FRIDAY	
Anchor Dr.	Apawamis)	Allendale Dr.	Mildred Ave.	Adelaide St.	Mead Pond La.	Barberry La.	Glendale Rd.)
Apawamis Ave.— (from Midland Ave. to Milton Rd.)	Neil Pl. Norman Dr. Norman Pl. Oakland Beach Ave— (from Milton to Forest)	Alton Terr.	Milton Rd.— (from Stuyvesant to Playland Pkwy)	Ann La.	Midland Ave.— (from Ellis to Apawamis)	Beaty Ct.	Loder St.
Barlow La.		Beachwood La.		Apawamis Ave.— (from Midland to Forest)		Blind Brook La.	Manursing Ave.— (from Davis to Midland)
Barron Pl.		Belmont Ave.		Barbara Ct.	Milton Rd.— (from Apawamis to Palisade)	Boston Post Rd.— (from Purchase to Hillside)	Maple Ave.
Bird La.	Oakwood Ave.	Bennett St.	Morehead Dr.	Becky Ct.		Cayuga St.	McCullough Pl.
Bixby Ct.	Old Garden La.	Beverly Dr.	Newberry Pl.	Beck Ave.	Milton Rd.— (from Playland Pkwy to Inter- vale)	Cazenove Pl.	Meadow Pl.
Boston Post Rd.— (from Bradford to Greenhaven)	Old Milton Rd. (to end of Stuyve- sant)	Boston Post Rd.— (from Bradford to Oakland Beach)	Oakland Beach Ave— (from Boston Post Rd. to Milton)	Billington Ct.	Manursing Way	Cedar Pl.	Mendota Ave.
Brevoort La.	Ormond Pl.	Boston Post Rd.— (from Osborn to Parkway)	Orchard Dr. Osborn Rd.	Boston Post Rd.— (from Parkway to Rectory)	Maple Dr.	Cedar St.	Midland Ave.— (from Peck to Ellis)
Brookdale Ave.	Overdale Rd.	Bradford Ave.	Overlook Pl.	Boulder Rd.	Marlene Ct.	Central Ave.— (from Theo. Fremd to Glen- dale)	Mistletoe La. Mohawk St.
Captains La.	Overhill Ave.	Byrd St.	Park Ave.	Brown Ave.	Martin Rd.	Clinton Ave.	Natoma St.
Chester Dr.	Parsonage Pt.	Chamberlain St.	Park La.	Bulkeley Ave.	Mead Pl.	Club Rd.	New St.
Cloverdale La.	Peter Jay La.	Charlotte St.	Parkway Dr.	Central Ave.— (from Walnut to Theo. Fremd)	North Island Dr.	Cope Circle	North St.— (from Theo. Fremd to Glen- dale)
Cornell Pl.	Philips La.	Claremont Ave.	Preston St.	Centre St.	North St.— (from Old Post Rd. to Theo. Fremd)	Cottage St.	
Cowles Ave.	Pine Island Rd.	Colby Ave.	Red Oak Dr.	Chestnut St.	Oakdale Ave.	Cross St.	Nursery La.
Dearborn Ave.— (from Halstead to dead end)	Pine La. Redfield St.	Coolidge Ave.	Reymont Ave.	Clark La.	Old Post Rd.	Davis Ave.	Oneida St.
Devereux Ct.	Rickbern St.	Crescent Ave.	Riverside View	Dale St.	Orchard Ave.	Dogwood La.	Onondaga St.
Douglas Circle	Ridgeland Terr.	Dalphin Dr.	Rose St.	Drake-Smith La.	Orchard La.	Edgar Pl.	Palisade Pl.
Elmwood Ave.	Robert Crisfield Pl.	Dearborn Ave.— (from Halstead to Milton)	Sonn Dr.	Ellis Ct.	Packard Ct.	Ellis Ct.	Palisade Rd.
Fairway Ave.	Rye Beach Ave.	Eldredge Ct.	Thorne Pl.	Eve La.	Park St.	Elm Pl.	Pleasant St.
Fords La.	Rye Rd.	Eldredge Pl.	Walker Ave.	Fenton St.	Parsons St.	Evergreen Ave.	Purdy Ave.
Forest Ave.— (from Playland Pkwy to Parson- age Pt.)	Shore Rd. Sound Rd.	Eleanor St.	Westbank Rd.	Fernwood Ave.	Platt La.	First St.	Purchase St.
Green Ave.	Soundview Ave.	Ellen Ct.	White Birch Dr.	Fieldstone Rd.	Pondview Rd.	Glendale Rd.	Ralston Pl.
Greenhaven Rd.	Stanley Keyes Ct.	Ellsworth St.	Wilson Dr.	Forest Ave.— (from Grace Church to Play- land Pkwy)	Radcliffe Ave.	Goldwin St.	Richard Pl.
Halls La.	Stuyvesant Ave.	Everett St.	Woods La.	George Langeloh Ct.	Rectory St.	Grace Church St.— (from Cross to Kirby)	Ridge St.
Halsted Pl.	Sunset Pl.	Fairlawn Ct.	York Ave.	Grace Church St.— (from Kirby to Port Chester Line)	Ridgeland Manor	Graham Ct.	Ridgewood Dr.
Hannan Pl.	Sunset Rd.	Fairlawn St.		Gramercy Ave.	Rockridge Rd.	Grandview Ave.	Rye Colony
Harbor La.	Topsail La.	Florence Ave.		Green Acres Dr.	Roger Sherman Pl.	Grapal Pl.	School St.
Hayward Pl.	Trails End	Fordham Ave.		Guion Rd.	Roosevelt Ave.	Grapal St.	Second St.
Hewlett Ave.	Turf Ave.	Franklin Ave.		Hammond Rd.	Rosemere St.	Greenleaf St.	Seneca St.
Hillside Pl.	Vale Pl.	Fraydun Pl.		Haven Ave.	Sackett Landing	Guelisten Pl.	Smith St.
Hill St.	Valleyview Ave.	Fullerton Pl.		Heritage La.	Sand St.	Gypsy Pl.	Summit Ave.
Hillcrest La.	Van Wagenen Ave.	Fulton Ave.		Hook Rd.	Sanford St.	Haviland La.	Sunset La.
Indian Hill Rd.	Walden La.	Garden Dr.		Horton St.	Sharon La.	Hidden Spring La.	Sylvan Pl.
Intervale Pl.	Warriston La.	Glen Oaks Dr.		Island Dr.	South Island Dr.	High St.	Theodore Fremd Ave.— (from Locust to Purchase)
John Jay Pl.	Woodland Dr.	Griffon Pl.		Ivy St.	Stonycrest Rd.	Highland Rd.	Thistle La.
Johnson Pl.		Harbor Terrace Dr.		Kirby La.	Theodore Fremd Ave.— (from Harrison line to Locust)	Hillside Rd.	Upper Dogwood La.
Keane Ct.		Harding Dr.		Lea Pl.	Tyler Circle	Holly La.	Wappanocca Ave.
Lake Rd.		Hawthorne Pl.		Locust Ave.— (from Theo. Fremd Ave. to Mead Pl.)	Van Rensselaer Rd.	Howard Pl.	West Purdy Ave.
Lane Way		Helen Ave.		Loewen Ct.	Wainwright St.	Hunter La.	Windcrest Rd.
Magnolia Pl.		Henry St.		Lynden St.	Walnut St.	Iroquois St.	
Martin Butler Ct.		Hickory Dr.		Manursing Ave.— (from Davis to Drake Smith)	Wards Park East	Julian St.	
Midland Ave.— (from Apawamis to Playland Park- way)		Hix Ave.			Wards Park West	Kirby Lane North	
Milton Rd.— (from Intervale to		Hughes Ave.			West Island Dr.	Larkspur La.	
		Hunt Pl.			Wetmore Pl.	Laurel St.	
		Jean St.			Winthrop St.	Lavender La.	
		La Salle Ave.				Locust Ave.— (from Theo. Fremd Ave. to	
		Lindbergh Ave.					
		Locust La.					
		Mayfield St.					

Green waste, metal, and appliances are collected City-wide on Wednesdays.

■ = Mon/Thurs Garbage Routes

■ = Tues/Fri Garbage Routes

■ = Green Waste/Metal

■ = Holiday

JANUARY 2014

SUN	MON	TUE	WED	THU	FRI	SAT
			1 New Year's Day	2 Garbage	3 Garbage	4
5	6 Garbage	7 Garbage	8 GW/Metal	9 Garbage	10 Garbage	11
12	13 Garbage	14 Garbage	15 GW/Metal	16 Garbage	17 Garbage	18
19	20 Martin Luther	21 Garbage	22 Garbage	23 Garbage	24 Garbage	25
26	27 Garbage	28 Garbage	29 GW/Metal	30 Garbage	31 Garbage	

FEBRUARY 2014

SUN	MON	TUE	WED	THU	FRI	SAT
						1
2	3 Garbage	4 Garbage	5 GW/Metal	6 Garbage	7 Garbage	8
9	10 Garbage	11 Garbage	12 GW/Metal	13 Garbage	14 Garbage	15
16	17 President's Day	18 Garbage	19 Garbage	20 Garbage	21 Garbage	22
23	24 Garbage	25 Garbage	26 GW/Metal	27 Garbage	28 Garbage	

MARCH 2014

SUN	MON	TUE	WED	THU	FRI	SAT
						1
2	3 Garbage	4 Garbage	5 GW/Metal	6 Garbage	7 Garbage	8
9	10 Garbage	11 Garbage	12 GW/Metal	13 Garbage	14 Garbage	15
16	17 Garbage	18 Garbage	19 GW/Metal	20 Garbage	21 Garbage	22
23 30	24 Garbage 31	25 Garbage	26 GW/Metal	27 Garbage	28 Garbage	29

APRIL 2014

SUN	MON	TUE	WED	THU	FRI	SAT
		1 Garbage	2 GW/Metal	3 Garbage	4 Garbage	5
6	7 Garbage	8 Garbage	9 GW/Metal	10 Garbage	11 Garbage	12
13	14 Garbage	15 Garbage	16 GW/Metal	17 Garbage	18 Garbage	19
20	21 Garbage	22 Garbage	23 GW/Metal	24 Garbage	25 Garbage	26
27	28 Garbage	29 Garbage	30 GW/Metal			

MAY 2014

SUN	MON	TUE	WED	THU	FRI	SAT
				1 Garbage	2 Garbage	3
4	5 Garbage	6 Garbage	7 GW/Metal	8 Garbage	9 Garbage	10
11	12 Garbage	13 Garbage	14 GW/Metal	15 Garbage	16 Garbage	17
18	19 Garbage	20 Garbage	21 GW/Metal	22 Garbage	23 Garbage	24
25	26 Memorial Day	27 Garbage	28 Garbage	29 Garbage	30 Garbage	31

JUNE 2014

SUN	MON	TUE	WED	THU	FRI	SAT
1	2 Garbage	3 Garbage	4 GW/Metal	5 Garbage	6 Garbage	7
8	9 Garbage	10 Garbage	11 GW/Metal	12 Garbage	13 Garbage	14
15	16 Garbage	17 Garbage	18 GW/Metal	19 Garbage	20 Garbage	21
22	23 Garbage	24 Garbage	25 GW/Metal	26 Garbage	27 Garbage	28
29	30 Garbage					

■ = Mon/Thurs Garbage Routes ■ = Tues/Fri Garbage Routes ■ = Green Waste/Metal ■ = Holiday

JULY 2014

SUN	MON	TUE	WED	THU	FRI	SAT
		1 Garbage	2 Garbage	3 Garbage	4 Independence Day	5
6	7 Garbage	8 Garbage	9 GW/Metal	10 Garbage	11 Garbage	12
13	14 Garbage	15 Garbage	16 GW/Metal	17 Garbage	18 Garbage	19
20	21 Garbage	22 Garbage	23 GW/Metal	24 Garbage	25 Garbage	26
27	28 Garbage	29 Garbage	30 GW/Metal	31 Garbage		

AUGUST 2014

SUN	MON	TUE	WED	THU	FRI	SAT
					1 Garbage	2
3	4 Garbage	5 Garbage	6 GW/Metal	7 Garbage	8 Garbage	9
10	11 Garbage	12 Garbage	13 GW/Metal	14 Garbage	15 Garbage	16
17	18 Garbage	19 Garbage	20 GW/Metal	21 Garbage	22 Garbage	23
24 31	25 Garbage	26 Garbage	27 GW/Metal	28 Garbage	29 Garbage	30

SEPTEMBER 2014

SUN	MON	TUE	WED	THU	FRI	SAT
	1 Labor Day	2 Garbage	3 Garbage	4 Garbage	5 Garbage	6
7	8 Garbage	9 Garbage	10 GW/Metal	11 Garbage	12 Garbage	13
14	15 Garbage	16 Garbage	17 GW/Metal	18 Garbage	19 Garbage	20
21	22 Garbage	23 Garbage	24 GW/Metal	25 Garbage	26 Garbage	27
28	29 Garbage	30 Garbage				

OCTOBER 2014

SUN	MON	TUE	WED	THU	FRI	SAT
			1 GW/Metal	2 Garbage	3 Garbage	4
5	6 Garbage	7 Garbage	8 GW/Metal	9 Garbage	10 Garbage	11
12	13 Columbus Day	14 Garbage	15 Garbage	16 Garbage	17 Garbage	18
19	20 Garbage	21 Garbage	22 GW/Metal	23 Garbage	24 Garbage	25
26	27 Garbage	28 Garbage	29 GW/Metal	30 Garbage	31 Garbage	

NOVEMBER 2014

SUN	MON	TUE	WED	THU	FRI	SAT
						1
2	3 Garbage	4 Election Day	5 Garbage	6 Garbage	7 Garbage	8
9	10 Garbage	11 Veterans Day	12 Garbage	13 Garbage	14 Garbage	15
16	17 Garbage	18 Garbage	19 GW/Metal	20 Garbage	21 Garbage	22
23	24 Garbage	25 Garbage	26 Garbage	27 Thanksgiving	28 Garbage	29

DECEMBER 2014

SUN	MON	TUE	WED	THU	FRI	SAT
	1 Garbage	2 Garbage	3 GW/Metal	4 Garbage	5 Garbage	6
7	8 Garbage	9 Garbage	10 GW/Metal	11 Garbage	12 Garbage	13
14	15 Garbage	16 Garbage	17 GW/Metal	18 Garbage	19 Garbage	20
21	22 Garbage	23 Garbage	24 Garbage	25 Christmas Day	26 Garbage	27
28	29 Garbage	30 Garbage	31 Garbage			

Department of Public Works

141 Oakland Beach Avenue
Rye, NY 10580

Phone: 914-967-7464
Fax: 914-967-4107
E-mail: publicworks@ryeny.gov

WE'RE ON THE WEB!
WWW.RYENY.GOV

The City of Rye Seal

The official City Seal displays a ship in the center copied from the seal of Rye, England, a peace pipe, a torch of freedom, and the following three significant dates in Rye History:

1660: The year community was first settled, illustrated by a peace pipe.

1904: The year Rye became a Village, illustrated by a torch of progress.

1942: The year Rye became a City.

2014

**RESIDENT'S GUIDE
TO THE
DEPARTMENT OF
PUBLIC WORKS**

INSIDE THIS ISSUE:

**SANITATION & RECYCLING
GUIDE**

SNOW REMINDERS

STORMWATER INFORMATION

NEW SANITATION CALENDAR