Home Plastics Collection List
Please find one example of each of the following kinds of empty plastic containers with the associated number code on them. Examples of the kinds of containers where you can find these numbered plastics are listed below. Wash and dry them (if not already clean and dry), then send to school with your student.

[image: image1.png]

Soft drinks, water, mouthwash, catsup, and salad dressing

bottles; jars from peanut butter, jelly, and jam; frozen food oven trays; egg cartons; food clamshell containers
[image: image2.jpg]HDPE

Milk, water, juice, cosmetic, shampoo, conditioner, dish soap, and laundry detergent bottles and jugs; yogurt and margarine tubs; cereal box liners; grocery, trash, and shopping bags
[image: image3.jpg]

Clear food and non-food packaging

[image: image4.jpg](A

LDPE

Dry cleaning, bread, frozen food, grocery, trash, shopping bags; squeezable bottles (for example, honey, mustard, or contact solutions)

[image: image5.jpg]

Catsup, syrup, fruit, and medicine bottles and jars; yogurt containers; margarine tubs; non-food packaging

[image: image6.jpg]

Meat trays; egg cartons; cups; plates; food containers; medicine containers; non-food packaging; may be foamed or unfoamed
[image: image7.jpg]A

OTHER

Three- and five-gallon reusable water bottles; citrus juice and catsup bottles; single-serve applesauce and fruit cups; other food and non-food packages

