

Electronic Waste

EDCO Recover and Transfer Station

2755 California Avenue
Signal Hill, CA 90755
(562) 597-0608

<http://www.edcodisposal.com/signal-hill/where-do-i-take-it/signal-hill-edco-station.htm>

EDCO Recycle Cart

Glass, Aluminum, Newspapers, Cardboard, Paper, and Plastic Containers marked as follows:

Household Hazardous Waste

Visit the permanent HHW collection center at

1400 N. Gaffey Street, San Pedro, CA 90731 ♦ 800-988-6942 ♦ Sat and Sun 9 a.m. to 3 p.m.

or

Call 888-253-2652 or use http://ladpw.org/general/enotify/Calendar_Template/Calendar.aspx to locate a collection event near your home.

Christmas Trees

Remove the tree stand, ornaments, tinsel, and lights ♦ Cut large trees in half ♦ Place at the curb for collection on advertised days in the two weeks following Christmas

Apartment and Condo residents should call Signal Hill Disposal to schedule a pick up
(562) 597-0608

Compact Florescent Bulbs (CFLs)

CFLs can be recycled at retail locations such as Home Depot and IKEA, provided they are *not broken*.

If broken, clean up the debris in a well-ventilated area and place in a plastic bag that can be sealed. Bring to permanent HHW locations or events.

If you have any questions, please call the City of Signal Hill Public Works at (562) 989-7351