

**SPRING CLEANUP 2014
CITY OF CLYDE**

HELP KEEP YOUR COMMUNITY CLEAN

The City of Clyde is planning a Spring Cleanup on April 14th and April 15th for residential areas. We ask for your support and assistance in making Clyde a cleaner place to live. Please place your items near your front curb.

SCHEDULE FOR PICK UP

**April 14th – NORTH FROM NORTH SIDE OF WASHINGTON
April 15th – SOUTH FROM SOUTH SIDE OF WASHINGTON**

Items that will be picked up include the following:
Floor coverings Stoves Refrigerators/Freezers Furniture
Metal materials Lumber Air conditioners
Construction material

Please separate items into the listed categories for pick up.

THE FOLLOWING ITEMS WILL NOT BE PICKED UP:

**Asbestos Antifreeze Hazardous waste Household trash (picked up
by trash haulers each week)**

Used motor oil - Automotive cleaners - Tires - Batteries

Yard waste – tree limbs, leaves or grass clippings, shrubs

ITEMS SHOULD BE AT THE CURB BY 8:30 A.M. ON THE DAY SCHEDULED FOR PICK UP IN YOUR AREA. IF YOU NEED ASSISTANCE TO HAUL ITEMS TO THE CURB, CONTACT 446-3522 OR 446-3300 PRIOR TO APRIL 11TH AND LEAVE YOUR NAME AND TELEPHONE NUMBER AND WE WILL CONTACT YOU.

THANK YOU FOR YOUR ASSISTANCE IN MAKING CLYDE A CLEANER CITY.

