Stop Light Anti-Littering Education Program
The City of New Brunswick has developed exciting, informative posters to encourage their residents to keep their City clean and recycle. These eye catching posters were placed around the City, at parks, in stores, and affixed to City vehicles. They were done in both English and Spanish, to address the diverse population.
[image: image1]

[image: image3.jpg]

The Stop, Think, Go Green signs were also made into 3' x 20' banners that are hung at festivals, schools, parking decks and over roadways from time to time. New Brunswick made 4' x 8' coroplast signs that are hung in ball fields and also printed the image on litter bags. The litter bags are distributed at the car wash, three auto repair shops and at the parking decks that have attendants. The metal signs are 18" x 24" and have been hung in parks, at schools and in parking decks. The goal is to have the advertisement seen repetitively in different locations/formats so that eventually people start to change their behavior. The City is trying to reach residents, students, visitors & commuters alike.

New Brunswick also placed the image on door hangers that are used after volunteer cleanups to let residents know a volunteer group cleaned that day and that the residents are responsible to keep their property clean.
[image: image2.jpg]E" e N

B ATANVIL AR~

.

-

WS SRR Wy A -

ERCERVEE

