 Town of Topsail Beach
 Trash Collection

Trash Collection
Trash is collected on Mondays during the off season and Mondays & Thursdays during the summer. Short term rental properties are required to have two trash carts.

Bulk Item Pick-Up
Vegetative debris and large household items such as appliances and bedding are collected the first Friday of the month. No construction materials or wooden furniture is included in this special pick up.

From Memorial Day to Labor Day the bulk item pick up will be the first AND the third Friday of the month.
Recycling Center
All Recyclable (glass, plastic and paper) can be brought to the recycling center located in the parking lot between the Assembly Building and Home Port Restaurant. This is a bulk recycling bin in which all recylcable material can be placed.
1. Remove lids and caps and crush your plastic soft drink bottles by stepping on them. You'll be saving space in our containers allowing us to operate more efficiently.
2. All glass containers may be recycled. Please rinse them out and remove the metal lids.
3. Newspaper and all of the inserts can be recycled. To maximize the amount the bin can hold, you can tie them together with string.

