“Household Hazardous Waste Quality”
In the continuing series from the Ashby Conservation Commission describing simple steps everyone can take to help protect the water quality, we will discuss carefully storing and disposing of household cleaners, chemicals, and oils.

Antifreeze, household cleaners, gasoline, pesticides, oil paints, solvent, and motor oil are just some of the common household products that can enter our lakes and streams. Instead of putting these items in the trash, down the storm drain, or on the ground, take them to a local hazardous waste center or collection day.

Here are some simple steps you can take to carefully dispose of household wastes and help keep our water clean. Give them a try. A few simple changes can make a big difference.

· Identify it. Be aware of household products that can harm children, pets, and the environment. The words “danger”, “caution”, “warning”, or “toxic” indicate that you need to be careful in how you use and dispose of the product.

· Less is better. Reduce waste and save money by purchasing on the materials you need. When possible, choose less toxic alternatives. For example, try cleaning your windows with vinegar and water.

· Store properly. Keep unused products in their original containers with labels intact. Select cool, dry storage areas that are away from children, pets, and wildlife.

· Disposal is key. Never dump motor oil, chemical and other toxic materials down storm drains, sinks or on the ground. Contact your local community for disposal locations, guidelines, and dates.

· Don’t forget the RV. Dispose of recreational vehicle sanitary waste at a nearby drop-off location. Never put it down a storm drain or roadside ditch.

By keeping toxic materials out of our waterways, you make living much easier for aquatic critters and plants.
