

CAPE CLASP

x

2018 TRASH SCAVENGER HUNT

HEY CAPE CODDERS!

HELP US KEEP BUZZARDS BAY CLEAN!

In 2017, beach cleanups on Massachusetts shores removed more than 12 tons of trash from the Bay State. That garbage isn't just ugly - it can seriously harm marine life, from fish all the way up to whales.

This year, the Buzzards Bay Coalition and Cape Clasp are teaming up for the **#cleancoastchallenge**, a trash scavenger hunt to help clean up our shores. Trash hunters who visit places on our *Discover Buzzards Bay* list on the right or from www.savebuzzardsbay.org/discover, and post their cleanup on Instagram, will receive special prizes from Cape Clasp and the Buzzards Bay Coalition!

PRIZES AND RULES

Post a photo of the items you cleaned up*:
The more sites visited, the greater the reward!

1
SITE

Receive a Cape Clasp pin & Buzzards Bay Coalition bumper sticker

5
SITES

Receive a Cape Clasp Shark Ring & vintage Buzzards Bay Coalition Ride or Swim t-shirt

10
SITES

Receive an original Cape Clasp bracelet & Buzzards Bay Coalition baseball cap

15+
SITES

Receive an invite to Cuttyhunk Island aboard the Coalition's boat *Baykeeper*!

*You must be following @capeclasp and @savebuzzardsbay and include the #cleancoastchallenge hashtag to be eligible!

www.savebuzzardsbay.org

@savebuzzardsbay

www.CapeClasp.com

@CapeClasp

CAPE COD CLEAN-UP SITES

- 1 Electric Avenue Beach (Bourne)
- 2 Monument Beach (Bourne)
- 3 Hen Cove (Bourne)
- 4 Monks Park (Bourne)
- 5 Bassetts Island (Bourne)
- 6 Megansett Beach (Falmouth)
- 7 Chapaquoit Beach (Falmouth)
- 8 Quaker Marsh (Falmouth)
- 9 Ice House Pond (Falmouth)
- 10 Old Silver Beach (Falmouth)
- 11 Grews Pond (Goodwill Park, Falmouth)
- 12 Wood Neck Beach (Falmouth)
- 13 Stony Beach (Woods Hole)
- 14 The Knob (Woods Hole)
- 15 Church's Beach (Cuttyhunk Island)

#MAKEWAVES

Can you find all of the top 10 items that end up on MA beaches? Tally how many!

<input type="text"/>	Cigarettes/cigarette filters
<input type="text"/>	Food wrappers
<input type="text"/>	Plastic bottle caps
<input type="text"/>	Plastic drink bottles
<input type="text"/>	Straws or drink stirrers
<input type="text"/>	Drink cans
<input type="text"/>	Plastic and foam packaging
<input type="text"/>	Glass bottles
<input type="text"/>	Metal bottle caps
<input type="text"/>	Plastic grocery bags

Did you find anything weird or wonderful on the beach? Write it in, and be sure to send us a picture!

