

TrashMasters!™
SUPERRecyclers

High School Division
Manhattan Borough
Notable Student Effort

Stuyvesant
High School

2013 GOLDEN APPLE AWARDS

This certificate is awarded with the sincere appreciation and esteem of a grateful Department and City in recognition of your school's efforts to help make New York City shine.

City of New York
Department of Sanitation
Bureau of Waste Prevention, Reuse and Recycling
nyc.gov/wasteless

NYC
recycle more,
waste less!

2013 Golden Apple Awards Contest Entry Judging Info

(This sheet prepared for judges' use by DSNY BWPRR)

ID Info: 13020
School: Stuyvesant High School
Grade Division: HS
Borough: M

Golden Shovel Award contestant
(for borough Master School Composter)

2013 Project Entries received for:

School Population: total # 3300

Core Group: **Total Participating:**

45

80

TrashMasters! Super Recyclers

Received: 5/8/2013

Stuyvesant Super Recyclers

The Environmental Club, with the support of the principal, replaced the lone garbage bins on three of eight floors with recycling stations, and have been actively collecting and recording the amount of waste and recyclables. In addition the club has raised almost \$500 by sending in non-recyclable materials, such as candy wrappers and potato chip bags, to Terracycle for upcycling.

TrashMasters! Reduce & Reuse Challenge

Received:

TrashMasters! Team Up to Clean Up

Received:

Prior Year Entries:

04:RR-wd;08:SR-wd,RR-wd,TU-wd;13:SR-note, RR-HM, TU-part

Current Prizes

13:SR-note,RR-hon,TU-par

School Contact Information:

Phone: 212 312-4800 x1071
Address: 345 Chambers St
New York 10282

Contest Coordinator: Marissa Maggio

Block&Lot: 1000160215
DOE Location: M475
DOE Bldg: M477

Principal: Jie Zhang

Sustainability Coord: Marissa Maggio

REQUIRED for Super Recyclers only:

Custodian: FRED ARNEBOLD

Info Confirmed: 5/8/2013

Printed: 6/26/2013

Super Recyclers - The Beginning of Paper and Can Recycling at Stuyvesant

- School Number - M475
- Stuyvesant High School
- 345 Chambers Street NY NY 10282
- Phone: (212) 312-4800 • Fax: (212) 587-3874
- Principal: Jie Zhang, Phone: (212) 312-4800 ext 1071 Email: jzhang@schools.nyc.gov
- Contest Coordinator: Marissa Maggio, Biology Teacher and Environmental Club Advisor, Phone: 9177341242, Email: marissacmaggio@gmail.com
- School description: We are a specialized high school located in Tribeca. We have a population of roughly 3,400 students

CONTEST ENTRY INFO

- Borough - Manhattan
- Grade Division: High School
- Team Up to Clean Up
- The Environmental Club, with the support of the principal, had replaced the garbage bins on three of our floors with recycling stations and have been actively Collecting and recording the amount of waste and recyclables we collect. In addition the club has raised almost \$500 by sending in non-recyclable materials, such as candy wrapper and potato chip bags to Terracycle for upcycling.

STUDENT INVOLVEMENT

- Student Participation: Core Group #__45__
- Student Participation: Total #__80__
- School Population: Total #_3300__

IMPLEMENTATION

- **Why this?** When I took over the Environmental Club at the end of last year the students impressed on me their desire to make recycling a focus for the 2012-2013 school year. We have always had recycling bins in the school but they were the very large can, most with no lids, and were always contaminated with garbage. On any of the 10 floors of the school you could see the custodians mixing all of the waste together as they went from room to room.

Our new principal who arrived in September was very supportive of the green initiatives the students proposed - first on the list was working to improve recycling in the schools.

- **What did you do?** The recycling initiative was actually two fold - 1. We set up a new waste reduction program in the cafeteria which ensured that for the first time we would be sending out all milk cartons for recycling from breakfast and lunch. The students also set up a receptacle at each of the two stations in the cafeteria to collect any and all

materials that can be sent to the company Terracycle for upcycling. Terracycle is a company that takes what is normally trash and makes them into new products.

2. For the second portion, we set up on each of three floors of the school (floors 2, 3, and 4) two new recycling stations. The waste collected from these 6 stations are weighed and recorded each time students empty out the bins.

- **Project planning.** I wrote a couple of Donorschoose proposals to get materials for new signs. The students did research and choose two new recycling receptacles - one for paper with a lid that has a slit and one for bottles and cans that has two holes in the lid. The students and I presented the proposal to the principal who agreed to help pay for the materials we would need to implement that recycling initiative. However, the principal thought that it would be best to start the program on only 3 of the 10 floors. If at the end of the year we can show that the students are using the bins responsibly and correctly then some combination of Parents Association, School and club funds will buy the recycling receptacles for the rest of the floors for Fall 2013.
- **Student involvement.** As you can see from the pictures below, the students stayed after school to create the new sign and to get them on the walls. In addition the students give up a lunch period or stay after school to separate and ship out the terracycle as well as the hallway recycling. Students work the recycling station during lunch to ensure that their classmates are placing the correct materials into the correct bags! The students are responsible for all aspects of the program now that it is up and running. They come during my classes to get gloves and garbage bags and the travel scale so that they can weigh and record the separated components of the hallway receptacles. In addition to the hallways collecting, some students also go twice a week to collect paper recycling from the main office, the offices of the assistant principal of student affairs, the assistant principal of organization, the attendance offices and the office of technology. These bags we did not keep data on as they were recycled by adults and not students.

+

- **Promotion.** In addition to the signs placed over every recycling center, there were announcements that were made for the first month of the new term informing students about the new recycling bins, and there were posts to each classes facebook page. In addition, details went out to parents via the Parents Newsletter that is made every week by the parent coordinator Harvey Blumm and there were announcements placed on the school web site as well.
- **Collaboration.** We were funded for supplies, such as gloves from the Stuyvesant Parents Association.

PROJECT ANALYSIS

- **What worked?** As i mentioned earlier we have raised almost \$500 via Terracycle. Thanks to our efforts this year we have prevented - 2,622 candy wrappers, 10,939 energy bar wrappers, 1,351 items of personal care and beauty, 574 oral care materials (toothpaste containers and tooth brushes and such), 5,552 potato chip bags, 75 graphing calculators, 212 keyboards or mouse and close to 75 cell phones and 4 laptops as well as dozens of toners from going to the dump. All of the money we raise by June will be donated to the Sierra Club, the charity voted on by the members of the club.

For the first time every we are sending out between 7-9 bags of milk cartons a day for recycling - a huge improvement over the previous term when all cartons were placed in the trash!

As for the hallway recycling - the students separated and collected 414 pounds of paper, 209.5 pounds of bottles and cans and 154 pounds of trash between 2/1/13 and 4/30/13. And that is from only 3 floors of our building!! Imagine what our numbers will look like next year.

- **What didn't work?** There seems to be an issue with trash cans in the hallway. Once we put in the new recycling stations the garbage cans seemed to also disappear. We are working on getting trash cans back on every floor and near the recycling stations in the hopes that there will be less contamination.

The receptacles we purchased have lids that do not snap into place. In most parts of the building that is fine, but in certain areas the students seem to be lifting the lids to place whatever is in their hands in the recycling receptacles - and this is in areas with multiple garbage cans. For these areas we are looking into different bins for next year.

- **Applicability to other schools.** It can be hard to motivate the students to go through the trash to organize the recycling. But if the kids are excited about the good they are doing for the planet they will happily pick through the garbage bag from lunch. There also needs to be some adult in the building while the students are collecting and sorting the trash. The time commitment can be quite extensive.
- **Measuring success.** As the recycling is now moving into its 4th month, more and more departments are emailing me for new recycling cans for offices and to schedule student pick up of the recycling to ensure it goes where it needs to. That alone is a huge step forward. But there is a lot more work to be done.
- **Future plans.** - I am hoping that the success on these three floors will convince the principal to help us purchase receptacles for the rest of the floors. Then the students and I need to work on recycling in the classroom, more regular record keeping of our recycling and ideally working with the janitorial staff to get new dollies for the custodians. One that holds 2 cans. This way they will be able to easily separate paper from trash as they move from room to room. In addition the students want to work on a way to improve the recycling of paper in the classroom next year.

SCHOOL: STUYVESANT HIGH SCHOOL (LOCN CODE: M475, BLDG CODE: M477)
 PRINCIPAL: JIE ZHANG
 CUSTODIAN: FRED ARNEBOLD
 SUSTAINABILITY COORDINATOR: MARISSA MAGGIO
 DATE(S) OF ASSESSMENT: May 17, 2013

14 Locations were assessed.

SCORES by Recycling Compliance Category & Material Type			
	OVERALL	MIXED PAPER & CORRUGATED CARDBOARD	BEVERAGE CARTONS, BOTTLES, CANS, METAL & FOIL
COLLECTION CONTAINERS	Fair	Fair	Fair
AREAS/SIGNAGE	Poor	Poor	Poor
PROPER USE	Good	Good	Good
SOURCE SEPARATION (at internal collection)	Good	Good	Fair
STREAMS KEPT SEPARATE	Good	Good	Poor
DUMPSTERS	n/a	n/a	n/a
SOURCE SEPARATION (at storage and setout)	Fair	Good	Poor
SETOUT AMOUNT	n/a	n/a	n/a

Score Descriptions

COLLECTION CONTAINERS: This is the score for the presence and proper set-up of recycling containers. It documents the opportunity for students and staff to source separate of recyclable materials from trash.

AREAS/SIGNAGE: This is the score for the presence of signage instructing people what and where to recycle for each material type. It documents efforts to educate students and staff about the recycling program.

PROPER USE: Where containers exist, this is the score for whether they are used properly (whether the correct materials are put into the proper bins.)

SOURCE SEPARATION - INTERNAL: This is the score for the extent to which proper source separation is taking place internally, where opportunities for source separation currently exist.

STREAMS KEPT SEPARATE: This is the score for how well the streams of materials are kept separate in storage and for setout.

DUMPSTERS: This is the score for the labeling and maintenance of the dumpsters, if dumpsters are used.

SOURCE SEPARATION - STORAGE/SETOUT: This is the score for the extent to which proper source separation was observed in storage, and at setout.

SETOUT AMOUNT: We do not score setout, because observations can be so variable depending on the day and time of observation. (This is ultimately the most telling observation if it can be made on a regular basis.)

SCORES by Location

LOCATION	OVERALL SCORE	REQUIRED RECYCLING	RECOMMENDATIONS
Classroom 1: Music Room	Fair	mixed paper & cardboard	<p>This location had no recycling bin(s) for mixed paper & cardboard or they were inadequately set-up. Place an adequate number of recycling bin(s) for mixed paper & cardboard in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. If you line your bin(s) for mixed paper & cardboard with bags, use clear plastic. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed.</p> <p>This location had inadequate signage instructing students and staff where and how to recycle mixed paper & cardboard. Post recycling information about where and how to recycle mixed paper & cardboard. Check your signs regularly and refresh as needed. The recycling bin(s) for mixed paper & cardboard were contaminated with the wrong materials. Instruct students and staff what should and should not go into the recycling bin(s) for mixed paper & cardboard. Check bin(s) for contamination and provide regular reminders. The trash bin(s) were contaminated with recyclable materials. Instruct students and staff where to recycle mixed paper & cardboard, and metal, glass, plastic & cartons. Check bin(s) for contamination and provide regular reminders.</p>
Classroom 2: Science Lab	Fair	mixed paper & cardboard	<p>This location had no recycling bin(s) for mixed paper & cardboard or they were inadequately set-up. Place an adequate number of recycling bin(s) for mixed paper & cardboard in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. If you line your bin(s) for mixed paper & cardboard with bags, use clear plastic. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed. This location had inadequate signage instructing students and staff where and how to recycle mixed paper & cardboard. Post recycling information about where and how to recycle mixed paper & cardboard. Check your signs regularly and refresh as needed.</p> <p>The recycling bin(s) for mixed paper & cardboard were contaminated with the wrong materials. Instruct students and staff what should and should not go into the recycling bin(s) for mixed paper & cardboard. Check bin(s) for contamination and provide regular reminders. It appears that your students and staff are not putting recyclables into the trash bin(s). Check bin(s) for contamination and provide regular reminders.</p>
Classroom 3: Room #125	Fair	mixed paper & cardboard	<p>This location had no recycling bin(s) for mixed paper & cardboard or they were inadequately set-up. Place an adequate number of recycling bin(s) for mixed paper & cardboard in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. If you line your bin(s) for mixed paper & cardboard with bags, use clear plastic. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed. This location had inadequate signage instructing students and staff where and how to recycle mixed paper & cardboard. Post recycling information about where and how to recycle mixed paper & cardboard. Check your signs regularly and refresh as needed. It appears your students and staff are correctly using the recycling bin(s) for mixed paper & cardboard. Check bin(s) for contamination and provide regular reminders. The trash bin(s) were contaminated with recyclable materials. Instruct students and staff where to recycle mixed paper & cardboard, and metal, glass, plastic & cartons. Check bin(s) for contamination and provide regular reminders.</p>
Office, Other 1: Teacher's Office	Good	mixed paper & cardboard	<p>This location had no recycling bin(s) for mixed paper & cardboard or they were inadequately set-up. Place an adequate number of recycling bin(s) for mixed paper & cardboard in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. If you line your bin(s) for mixed paper & cardboard with bags, use clear plastic. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed. You have appropriate signage posted about where and how to recycle mixed paper & cardboard. Check your signs regularly and refresh as needed.</p> <p>It appears your students and staff are correctly using the recycling bin(s) for mixed paper & cardboard. Check bin(s) for contamination and provide regular reminders. It appears that your students and staff are not putting recyclables into the trash bin(s). Check bin(s) for contamination and provide regular reminders.</p>
Office, Other 2: Principal's Office	Fair	mixed paper & cardboard	<p>This location had no recycling bin(s) for mixed paper & cardboard or they were inadequately set-up. Place an adequate number of recycling bin(s) for mixed paper & cardboard in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. If you line your bin(s) for mixed paper & cardboard with bags, use clear plastic. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed. This location had inadequate signage instructing students and staff where and how to recycle mixed paper & cardboard. Post recycling information about where and how to recycle mixed paper & cardboard. Check your signs regularly and refresh as needed.</p> <p>It appears your students and staff are correctly using the recycling bin(s) for mixed paper & cardboard. Check bin(s) for contamination and provide regular reminders. The trash bin(s) were contaminated with recyclable materials. Instruct students and staff where to recycle mixed paper & cardboard, and metal, glass, plastic & cartons. Check bin(s) for contamination and provide regular reminders.</p>

SCORES by Location

LOCATION	OVERALL SCORE	REQUIRED RECYCLING	RECOMMENDATIONS
Library:	Good	mixed paper & cardboard	This location had no recycling bin(s) for mixed paper & cardboard or they were inadequately set-up. Place an adequate number of recycling bin(s) for mixed paper & cardboard in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. If you line your bin(s) for mixed paper & cardboard with bags, use clear plastic. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed. You have appropriate signage posted about where and how to recycle mixed paper & cardboard. Check your signs regularly and refresh as needed. It appears your students and staff are correctly using the recycling bin(s) for mixed paper & cardboard. Check bin(s) for contamination and provide regular reminders.
Auditorium: Large 2-level auditorium	Poor	mixed paper & cardboard	This location had no recycling bin(s) for mixed paper & cardboard or they were inadequately set-up. Place an adequate number of recycling bin(s) for mixed paper & cardboard in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. If you line your bin(s) for mixed paper & cardboard with bags, use clear plastic. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed. This location had inadequate signage instructing students and staff where and how to recycle mixed paper & cardboard. Post recycling information about where and how to recycle mixed paper & cardboard. Check your signs regularly and refresh as needed.
Cafeteria: Large cafeteria	Good	beverage cartons, bottles, cans, metal & foil	This location had no recycling bin(s) for metal, glass, plastic & cartons or they were inadequately set-up. Place an adequate number of recycling bin(s) for metal, glass, plastic & cartons in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. Line all bin(s) for metal, glass, plastic & cartons with clear plastic bags. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed. You have appropriate signage posted about where and how to recycle metal, glass, plastic & cartons. Check your signs regularly and refresh as needed.
Kitchen: n/a due to late time of day (3PM)	Poor	corrugated cardboard, and beverage cartons, bottles, cans, metal & foil	This location had no recycling bin(s) for metal, glass, plastic & cartons or they were inadequately set-up. Place an adequate number of recycling bin(s) for metal, glass, plastic & cartons in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. Line all bin(s) for metal, glass, plastic & cartons with clear plastic bags. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed. This location had inadequate signage instructing staff where and how to recycle corrugated cardboard, and where and how to recycle metal, glass, plastic & cartons. Post recycling information about where and how to recycle metal, glass, plastic & cartons. Post a sign indicating the designated area for cardboard. Check your signs regularly and refresh as needed. The trash bin(s) were contaminated with recyclable materials. Instruct students and staff where to recycle mixed paper & cardboard, and metal, glass, plastic & cartons. Check bin(s) for contamination and provide regular reminders.
Office, Main: AP Office	Good	mixed paper & cardboard, and beverage cartons, bottles, cans, metal & foil	This location had no recycling bin(s) for mixed paper & cardboard nor for metal, glass, plastic & cartons or they were inadequately set-up. Place an adequate number of recycling bin(s) for mixed paper & cardboard, and for metal, glass, plastic & cartons in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. Line all bin(s) for metal, glass, plastic & cartons with clear plastic bags. If you line your bin(s) for mixed paper & cardboard with bags, use clear plastic. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed. This location had inadequate signage instructing students and staff where and how to recycle mixed paper & cardboard. Post recycling information about where and how to recycle mixed paper & cardboard and where and how to recycle metal, glass, plastic & cartons. Check your signs regularly and refresh as needed. The recycling bin(s) for mixed paper & cardboard and for metal, glass, plastic & cartons were contaminated with the wrong materials. Instruct students and staff what should and should not go into the recycling bin(s) for mixed paper & cardboard and for metal, glass, plastic & cartons. Check bin(s) for contamination and provide regular reminders. The trash bin(s) were contaminated with recyclable materials. Instruct students and staff where to recycle mixed paper & cardboard, and metal, glass, plastic & cartons. Check bin(s) for contamination and provide regular reminders.

SCORES by Location

LOCATION	OVERALL SCORE	REQUIRED RECYCLING	RECOMMENDATIONS
Entrance/Lobby: No eating or drinking	Fair	mixed paper & cardboard, and beverage cartons, bottles, cans, metal & foil	<p>This location had no recycling bin(s) for mixed paper & cardboard nor for metal, glass, plastic & cartons or they were inadequately set-up. Place an adequate number of recycling bin(s) for mixed paper & cardboard, and for metal, glass, plastic & cartons in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. Line all bin(s) for metal, glass, plastic & cartons with clear plastic bags. If you line your bin(s) for mixed paper & cardboard with bags, use clear plastic. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed. This location had inadequate signage instructing students and staff where and how to recycle mixed paper & cardboard. Post recycling information about where and how to recycle mixed paper & cardboard and where and how to recycle metal, glass, plastic & cartons. Check your signs regularly and refresh as needed.</p> <p>The recycling bin(s) for mixed paper & cardboard and for metal, glass, plastic & cartons were contaminated with the wrong materials. Instruct students and staff what should and should not go into the recycling bin(s) for mixed paper & cardboard and for metal, glass, plastic & cartons. Check bin(s) for contamination and provide regular reminders. The trash bin(s) were contaminated with recyclable materials. Instruct students and staff where to recycle mixed paper & cardboard, and metal, glass, plastic & cartons. Check bin(s) for contamination and provide regular reminders.</p>
Teacher Lounge: More of a teachers' cafeteria	Poor	mixed paper & cardboard, and beverage cartons, bottles, cans, metal & foil	<p>This location had no recycling bin(s) for mixed paper & cardboard nor for metal, glass, plastic & cartons or they were inadequately set-up. Place an adequate number of recycling bin(s) for mixed paper & cardboard, and for metal, glass, plastic & cartons in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. Line all bin(s) for metal, glass, plastic & cartons with clear plastic bags. If you line your bin(s) for mixed paper & cardboard with bags, use clear plastic. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed. This location had inadequate signage instructing students and staff where and how to recycle mixed paper & cardboard. Post recycling information about where and how to recycle mixed paper & cardboard and where and how to recycle metal, glass, plastic & cartons. Check your signs regularly and refresh as needed.</p> <p>The trash bin(s) were contaminated with recyclable materials. Instruct students and staff where to recycle mixed paper & cardboard, and metal, glass, plastic & cartons. Check bin(s) for contamination and provide regular reminders.</p>
Gymnasium: No eating or drinking	Poor	mixed paper & cardboard, and beverage cartons, bottles, cans, metal & foil	<p>This location had no recycling bin(s) for mixed paper & cardboard nor for metal, glass, plastic & cartons or they were inadequately set-up. Place an adequate number of recycling bin(s) for mixed paper & cardboard, and for metal, glass, plastic & cartons in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. Line all bin(s) for metal, glass, plastic & cartons with clear plastic bags. If you line your bin(s) for mixed paper & cardboard with bags, use clear plastic. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed. This location had inadequate signage instructing students and staff where and how to recycle mixed paper & cardboard. Post recycling information about where and how to recycle mixed paper & cardboard and where and how to recycle metal, glass, plastic & cartons. Check your signs regularly and refresh as needed.</p> <p>It appears that your students and staff are not putting recyclables into the trash bin(s). Check bin(s) for contamination and provide regular reminders.</p>
Hallway:	Good	mixed paper & cardboard, and beverage cartons, bottles, cans, metal & foil	<p>You have adequately set-up recycling bin(s) for mixed paper & cardboard and for metal, glass, plastic & cartons in this location. Check your bin(s) regularly and refresh labels as needed. You have appropriate signage posted about where and how to recycle mixed paper & cardboard and where and how to recycle metal, glass, plastic & cartons. Check your signs regularly and refresh as needed.</p> <p>The recycling bin(s) for mixed paper & cardboard and for metal, glass, plastic & cartons were contaminated with the wrong materials. Instruct students and staff what should and should not go into the recycling bin(s) for mixed paper & cardboard and for metal, glass, plastic & cartons. Check bin(s) for contamination and provide regular reminders.</p>
Storage Area: freezer room	Fair		<p>Bags of recyclables were not kept clearly separate from bags of trash. In storage and when set out at the curb, keep bags of paper and cardboard clearly separate from bags of metal, glass, plastic & cartons, and clearly separate from the regular trash. This is essential to help the people who collect your recyclables and trash know which is which. Remember to only set out recyclables on designated recycling collection days, otherwise they will be collected as trash. Confirm your recycling collection day with DSNY.</p> <p>Bags of recyclables were contaminated with trash. Instruct staff to keep recyclables materials in separate bags from trash for collection. Check bags for contamination and provide regular reminders. The trash was contaminated with recyclable materials. Instruct staff to keep recyclables materials in separate bags from trash for collection. Check bags for contamination and provide regular reminders.</p>

SCORES by Location

LOCATION	OVERALL SCORE	REQUIRED RECYCLING	RECOMMENDATIONS
Setout (Bags): Stuyvesant @ 345 Chambers St; placed at 4:00 PM	Good		<p>Bags of recyclables were not kept clearly separate from bags of trash. In storage and when set out at the curb, keep bags of paper and cardboard clearly separate from bags of metal, glass, plastic & cartons, and clearly separate from the regular trash. This is essential to help the people who collect your recyclables and trash know which is which. Remember to only set out recyclables on designated recycling collection days, otherwise they will be collected as trash. Confirm your recycling collection day with DSNY.</p> <p>Bags of recyclables were contaminated with trash. Instruct staff to keep recyclables materials in separate bags from trash for collection. Check bags for contamination and provide regular reminders. The trash was contaminated with recyclable materials. Instruct staff to keep recyclables materials in separate bags from trash for collection. Check bags for contamination and provide regular reminders.</p>
Dumpsters / Compactors:	n/a		This location was either not present in the school or was not able to be observed.