The following is an explanation of the Town’s policies relating to trash pick-up:

· Regular trash pick-up occurs on Monday mornings, except during the summer season (between the week of Memorial Day and the week after Labor Day), when trash is picked up on Monday and Thursday mornings.

· Only household trash/garbage is to be deposited in the trash carts provided by the town. No yard trimmings or wooden construction type debris should be put in those containers at any time.

· Each residence and business is provided with one trash cart. Seasonal rental homes are required to have two carts at an extra charge for the cart and for pick-up. Others may request one extra cart at the same additional charges. Businesses that have more trash than can be handled by two carts are required to rent a dumpster from a private trash contractor.

· Trash carts should be placed at the roadside (at least three feet from the pavement) for pick-up no later than 7:00 AM and should be moved back to the house or business by sundown. If the owner or resident is unable to move the cart back to the house, arrangements should be made for someone else to move it.

· Homeowners/residents are responsible for their assigned carts and will incur a charge if the Town is asked to replace a missing cart. Carts that are damaged due to normal wear and tear will be repaired or replaced at no charge. Charges for materials and time will be assessed for repair of carts that are damaged due to negligence.

· Vegetative debris and large household items are picked up the first Friday of every month. These items should be left at or near the area where regular trash is picked up no more than one week before the scheduled pick-up day. Yard waste should not be bagged, but piled near the edge of the street. Limbs should be no more than four feet long. Wooden construction materials, whether from new construction or from remodeling, are not included in this special pick-up.

