

CHRISTMAS TREE RECYCLING PROGRAMS

Reno/Sparks

When: Dec. 26-Jan. 7, 9:00 a.m. to 4:30 p.m.

How: Drop Christmas trees at one of the following locations

- Bartley Ranch Regional Park, 6000 Bartley Ranch Road
- Rancho San Rafael Regional Park, 1595 N. Sierra St.
- Shadow Mountain Sports Complex, 3300 Sparks Blvd., Sparks
- Truckee Meadows Fire Station 17 500 Rockwell Blvd., Spanish Springs
- Truckee Meadows Fire Station 223, 130 Nectar St.
- Truckee Meadows Fire Station 16, 1240 Eastlake Blvd., New Washoe City

Incline Village

When: Dec. 21-Jan. 28 (and curbside Jan. 8-12)

How: Get rid of your Christmas tree in one of these two ways

1. Dec. 21-Jan. 28, drop it off at Preston Field, 700 Tahoe Blvd, Incline Village
2. Jan. 7-11, cut it into pieces—three-feet max in length—and leave it curbside for pickup on your regular trash day.

Truckee

When: Dec. 26-Jan. 19 (and curbside Jan. 15-19)

How: Get rid of your Christmas tree in one of these two ways

1. Dec. 26-Jan. 19, find a Christmas tree dumpster at one of these places:
 - High School Soccer Fields, 11725 Donner Pass Road, Truckee, California
 - Tahoe Donner Clubhouse, 11509 Northwoods Blvd., Truckee, California
 - Glenshire Clubhouse, 15726 Glenshire Drive, Truckee, California
2. Jan. 15-19, cut it into pieces—three-feet max in length—and leave it curbside for pickup on your regular trash day.

GET CREATIVE

- You've got a fireplace or a fire pit? The needles on Christmas trees dry out really quickly and can be used as **kindling**. You can chop the trunk into logs, but be aware that it may take as long as a few months before it's dry enough to burn.
- Have a **chipper party**. You can rent a wood chipper from any number of places in the valley and invite your entire posse for a wood chipping party. Don't get any ideas from Fargo, please—but do distribute wood chips amongst yourselves to use as mulch.
- Use a bandsaw or hacksaw to cut your Christmas tree trunk into **coasters** and **trivets**. The sap may be messy after you've cut the trunk into discs. Once you do, be sure to sand down the surfaces. You can stain them before you seal them—but be sure to use a sealer to stop sap leakage. ☐

OUTATIME 80'S PARTY!

Flashback New Year's Eve Party
Capri Ballroom

- Dance the night away to your favorite '80s hits!
- Starts at 9:30pm, \$70 (based on availability)
- Purchase tickets at PeppermillReno.com/Flashback19

PeppermillNightlife

FREE CONCERT SERIES AT TERRACE LOUNGE

DRINKING WITH CLOWNS

Celebrate New Year's Eve with Drinking With Clowns, a lively dance band mixing funky Latin rhythms such as cumbia, samba and salsa with reggae, rock and other musical genres.

RENO JAZZ SYNDICATE

Dec. 27 • 7pm-11pm

Dec. 28-29 • 8pm-Midnight

Traditional and progressive jazz and blues

BALDO BOBADILLA

Dec. 30 • 6pm-10pm

Drinking With Clowns frontman plays a solo set

DRINKING WITH CLOWNS

Dec. 31 • 8pm-1am

Latin sounds and funky rhythms

THE SOCKS!

Jan. 1-2 • 6pm-10pm

Unplugged alternative rock and unique original songs

PEPPERMILL
RENO

PeppermillReno.com
2707 S. Virginia Street

FACEBOOK.COM/PEPPERMILLRENO
TWITTER.COM/RENOPEPPERMILL
INSTAGRAM @PEPPERMILLRENO