

The City of Fulton is pleased to offer its Citizens 90 gallon Recycling Bins

To qualify you must: Be a resident of the City of Fulton, agree to use the container for **Recycling Debris ONLY** – The City of Fulton reserves the right to pull the Recycling Container if it is being used for yard waste debris or as an extra trash container. As always it is not necessary to separate your recyclables once collected they are delivered to Kingdom Projects where they are separated. Please continue to breakdown all cardboard boxes, large boxes will still need to be bundled and set on the curb next to the container.

This program is intended for residential use only, commercial accounts are encouraged to call Kingdom Projects at: (573) 642-7333 to schedule routine collection.

If you would like to sign up for a 90-gallon Recycling Bin, please contact the Solid Waste Dept. at: (573) 642-3421 or fill out the bottom of this form and drop it off at City Hall. A fee of \$1.00 per container, per month will be charged to your utility account for use of the container.

Please sign me up for a Recycling Bin

Date: _____

Name: _____

Address: _____

Phone #: _____