

In-Home Lead Poisoning Prevention Education Program Appendix

LIST OF MATERIALS

1. Visual Triggers of Paint Hazards
2. Lead Swab Test Kits Guidance
3. How to Test for Lead Using a Lead Swab Test
4. Cleaning with a HEPA Vacuum
5. How to Safely Change a HEPA Vacuum Bag
6. How to Clean-up Windows and Other Surfaces to Prevent Lead Hazards (English & Spanish)
7. Basic Clean-up Procedure Using Buckets
8. Basic Clean-up Procedure Using Spray Bottles
9. *Look Out for Lead Parents* pamphlet (English and Spanish)

Visual Triggers of Paint Hazards

Where Do You Look?

You want to look at areas where children spend most of their time. Find out where the child eats, sleeps and plays. If you need to, look at the rooms from their level (get down on your hands and knees). And look for rooms that have toys.

We recommend you focus on these rooms:

- Child's bedroom
- Kitchen/Dining room
- Living room
- Porch
- Play areas

What Do You Look For?

Areas of Concern:

- Window sashes – These are friction surfaces that may produce fine lead dust.
- Window sills and wells – These are surfaces that collect fine dust and debris from the operation of the window or deterioration of exterior painted surfaces.
- Painted Floors – These are impact surfaces that may produce fine lead dust.
- Floors under windows - These are surfaces that may collect fine dust and debris from the operation of the window.
- Porches – These are impact surfaces where high traffic and exposure to extreme weather conditions cause deterioration.

Look for friction and impact surfaces – painted floors that are abraded.

Look for visible dust accumulation – generally on window sills and in window wells.

Look for flaking and chipping paint in areas where a child spends time – the front porch could have deteriorated lead-based paint on the floor or railings

look out
FOR LEAD

Lead Swab Test Kits Guidance for Effective Use

A lead swab can be a powerful education tool for lead poisoning prevention.

Immediate feedback can inspire immediate action.

Parents, occupants or property owners can use swabs to detect lead in damaged paint surfaces so they can repair the paint. Painters or contractors can use swabs to detect lead and take precautions before they work on these surfaces. Public health nurses can use swabs during home visits with parents-to-be to point out areas that need repair, before the baby is born.

BUT a lead swab is effective only if the swab gets used! If the lead swab ends up in the trash, we've missed a chance to do something useful.

USE WISELY

The price of a single swab can cost up to \$2.00—we recommend that local agency staff use the swabs or give them to people who are serious about conducting tests in their home. You can use a single swab to test multiple surfaces.

Testing multiple surfaces with a single swab:

- (1) Rather than touching the tip of the swab onto a single surface, drop liquid from the swab onto multiple surfaces.
- (2) Collect dust/chips from a window well using a dust wipe and then squeeze a drop of liquid contained in the swab onto the wipe. Repeat on other windows or surfaces and use the same swab.
- (3) Assemble dust/chips from a number of locations onto a sheet of paper with locations labeled accordingly. Drop liquid onto debris from each location.

[Note: Using this kit does not replace a lead hazard investigation or a laboratory test of a paint sample.]

USE CAUTION

Consider three things when using lead test kits:

- (1) A swab can only detect lead “on the surface” of the item being tested. A swab will not detect lead in the layers below the surface unless you scrape below this surface. However, *scraping this surface can create a lead hazard*, so we don't recommend it unless the owner plans to seal and paint that surface immediately.
- (2) Because the kits have a test sheet that contains a small amount of lead, these kits should be handled carefully, especially in households with small children. (See warning sticker on enclosed sample test kit packet.)
- (3) These swabs are not conclusive tests. For a list of labs that can test lead in paint or varnish, call 608/266-5817, or 1-800-424-LEAD (5323).

So remember...use wisely, but with caution.

QUESTIONS? Contact us with questions about lead swab test kits and supplemental information pamphlets, Reghan Walsh, 608/261-9432, walshro@dhfs.state.wi.us.

How to Test for Lead Using a Lead Swab Test

You can use a lead swab test to check for lead in paint and other products. A lead swab contains two non-hazardous testing chemicals that when mixed together can indicate the presence of lead in the surface being tested. NOTE: This swab can only detect lead that is on the surface being tested. It cannot detect underlying layers of lead in paint.

To activate the lead swab:

1. Squeeze and crush points marked “A” and “B” located on the barrel of the swab.
2. With the porous fiber tip facing down, shake twice and squeeze gently until the yellow liquid comes to the tip of the swab. It is now activated.

To test using the swab:

1. While squeezing gently, rub the swab on the test area for 30 seconds. If you want to use the swab more than one time, squeeze a drop onto the surface.
2. If the swab tip and/or surface tested turns pink or red, the test is positive – LEAD IS PRESENT.
If the swab tip and/or surface tested shows no color change, the test is negative. You should confirm that the Swab is active by using a Test Confirmation card.

Confirming a negative test:

A Test Confirmation card is used to verify negative results of the swab. On each card are dots containing a small amount of lead. Please wash your hands after handling these cards.

1. If after testing a surface, the swab tip and/or surface tested does NOT turn pink or red, squeeze a drop of the solution in the swab onto one of the test dots.
2. If a pink or red color appears on the conformation card dot, the swab was activated properly and you did obtain a negative result.
If the test dot does NOT turn pink or red, the test is invalid and must be repeated with a new swab.

Cleaning with a HEPA* Vacuum

A HEPA vacuum is a vacuum with a *High Efficiency Particulate Air filter. This filter is tight enough to trap lead in dust inside the vacuum, rather than being distributed back out into the air. Here are the steps to take when using a HEPA vacuum.

1. Plug in HEPA Vacuum.
2. Attach HEPA Vacuum to your low back.
3. Place extension hose in one hand.
4. Turn on vacuum.
5. Vacuum top to bottom and far to near (extending your arm and pulling the hose towards you).
6. Move very slowly.
7. Make sure to vacuum all areas of the windows – focusing on window sills and window wells.
8. Also, vacuum the floor under the windows.
9. When finished, turn off vacuum and remove it from your back.
10. Put a piece of duct tape (or a cap) over the end of the extension hose to avoid releasing any lead dust that might be left in the hose.
11. Lastly, place the vacuum and its attachments in the carrying bag.

How to Safely Change a Lead Contaminated HEPA Vacuum Bag

****Guidance for Local Public Health Offices****

Tools you will need:

- Disposal bag
- Paper towels
- Spray mister filled with water
- 10' x 10' poly sheeting
- Wet wipes
- Duct tape
- Vacuum replacement parts

Personal Protective Equipment:

- Disposable coveralls
- Rubber/latex gloves
- Boot covers

STEP 1:

Place a small piece of duct tape over the vacuum's intake.

STEP 2: Lay out the poly sheeting. This should be done outside, or in a garage-type area. Place the contaminated HEPA vacuum in the center of the plastic along with the spray mister, wet-wipes/paper towels, duct tape, disposal bag and any other tools, as needed. The new HEPA vacuum bag should be placed just off the edge of the plastic within easy reach.

STEP 3: Put on the disposable coveralls, boot covers, and the rubber or latex gloves.

STEP 4:

Using the spray mister, lightly mist the air around the HEPA vacuum as you open the canister. Once the vacuum is open, mist the contents.

STEP 5:

Carefully remove the HEPA vacuum bag and place a small piece of duct tape over the hole. Place the vacuum bag into the disposal bag.

STEP 6:

Using either the wet-wipes or the paper towels with the mister, wipe out the inside of the canister, then wipe down the outside. Dispose of the wet-wipes or paper towels in the disposal bag.

STEP 7:

Connect the new collection bag. Make certain that a good seal has been created between the bag and the canister intake. Place the cover back on the vacuum and secure it.

STEP 8:

Remove the gloves and coveralls and place them in the disposal bag. Using wet-wipes, clean all tools, including the vacuum and the exterior of the disposal bag, and

place them off the edge of the poly sheeting. Remove boot covers, stepping off of the poly sheeting with each foot upon removal. Wipe hands and face clean with wet-wipes.

STEP 9: Using the spray mister, generously mist the entire sheet of poly. Carefully fold the poly sheeting inward onto itself, trapping any dust or debris inside the plastic. Fold the sheeting to a manageable size and place it in the disposal bag.

STEP 10:

Seal the disposal bag using a piece of duct tape to create a gooseneck tie at the top of the bag.

STEP 11:

If this procedure was performed in a garage-like area, as a final step, HEPA vacuum the floor.

STEP 12:

Dispose of waste in accordance with local ordinances

How To Clean-up Windows and Other Surfaces to Prevent Lead Hazards

What You Need

- A large bucket
- Paper towels
- Plastic garbage bag
- Dish soap that cuts through grease
- Latex or rubber gloves
- A large spoon

How You Get Ready

- Put on gloves.
- Add a large spoonful of dish soap to bucket.
- Fill bucket with warm water.
- Mix well with spoon.

How You Clean

- Wear gloves.
- Remove any toys or other things from windows and throw away or wash them.
- Dip 1 paper towel in the bucket. Squeeze out extra water.
- Wipe surface with paper towel, then throw paper towel in garbage bag.
- Use more paper towels until all dust and paint chips are gone.
- When done, tie garbage bag closed and put out with the trash.
- Pour dirty water down the toilet.
- Wash hands with soap and water.

Como Limpiar Las Ventanas Y Otros Superficies Para Prevenir Los Peligros Del Plomo

Que Se Necesita

- Un balde grande
- Toallas de papel
- Bolsa de basura de plástico
- Jabón lavaplatos que corte la grasa
- Guantes de jebe o látex
- Una cuchara grande

Como Se Prepara

- Ponerse los guantes.
- Añadir una cucharada de jabón al balde.
- Llenar el balde con agua tibia.
- Mezclar el agua en el balde con la cuchara.

Como Limpiar

- Use guantes.
- Saque todos los juguetes y otras cosas de las ventanas y lavarlos o botarlos.
- Remoje una de las toallas de papel en el balde de agua y exprímala bien.
- Pase la toalla de papel mojada por la superficie a limpiar. Bote la toalla de papel en la bolsa de basura.
- Repita hasta no existir más polvo ni restos de pintura.
- Cuando termine, cierre bien la bolsa de basura y bótelas con la basura de la casa.
- Bote el agua sucia del balde por el inodoro.
- Lávese las manos con agua limpia y jabón.

LEAD DUST & PAINT CHIP

BASIC CLEAN-UP PROCEDURE - Using a bucket

A. PREPARATION

1. Gather the following items;
 - a. One (1) bucket that holds at least 1 gallon of water,
 - b. Paper towels,
 - c. Plastic garbage bag,
 - d. Liquid dish-washing detergent (that cuts through grease) such as Dawn, Palmolive, Joy, etc.,
 - e. Latex or rubber gloves (optional),
 - f. One (1) large spoon.

B. MIXING CLEANING SOLUTION

1. Put on latex or rubber gloves (optional).
2. Add about 1 large spoonful of liquid dish-washing detergent to the bucket. If the area is very dirty (more dust and paint chips), add more detergent. Fill the bucket the rest of the way with water. Mix water and soap together with the spoon.

C. CLEAN-UP DIRECTIONS

1. Wear latex/rubber gloves during cleaning (optional).
2. Take all objects from the windowsill/well and throw them away (or wash them).
3. Dip 1 paper towel in the bucket. Squeeze out extra water.
4. Wipe surfaces with the wet paper towel (use 1 paper towel per area, such as 1 per window well). Then, put paper towel in garbage bag.
5. Repeat procedure until dust and paint chips are gone.
6. When cleaning is done, tie the garbage bag closed and put it out with the household trash.
7. Wash hands with soap and water.

LEAD DUST & PAINT CHIP

BASIC CLEAN-UP PROCEDURE - Using spray bottles

A. PREPARATION

1. Gather the following items;
 - a. Two (2) plant misters or spray bottles,
 - b. Paper towels,
 - c. Plastic garbage bag,
 - d. Liquid dish-washing detergent (that cuts through grease) such as Dawn, Palmolive, Joy, etc.,
 - e. Latex or rubber gloves (optional),
 - f. One (1) large spoon.

B. MIXING CLEANING SOLUTION

1. Put on latex or rubber gloves (optional).
2. Add about 1 large spoonful of liquid dish-washing detergent to 1 of the spray bottles. If the area is very dirty (more dust and paint chips), add more detergent. Fill the spray bottle the rest of the way with water. Shake the bottle to mix in the detergent.
3. Put warm water only into the other spray bottle.

C. CLEAN-UP DIRECTIONS

1. Wear latex/rubber gloves during cleaning (optional).
2. Take all objects from the windowsill/well and throw them away (or wash them).
3. Spray surfaces that are to be cleaned with soap water solution.
4. Wipe wet surfaces with paper towels (use 1 paper towel per area, such as 1 per window well). Then, put paper towel in garbage bag.
5. Spray the same area with clean water from the other spray bottle (no soap). Wipe this surface with paper towel (use separate paper towel for each rinse). Then, put paper towel in garbage bag.
6. Repeat procedure until dust and paint chips are gone.
7. When cleaning is done, tie the garbage bag closed and put it out with the household trash.
8. Wash hands with soap and water.

What you can do

1 *Have your child tested for lead.*

Most children with lead poisoning don't look sick. The only way to know if a child is lead poisoned is to have a blood test.

You can ask your clinic or doctor to give your child a blood test for lead, or your local health department can assist you. If the lead level is high, your child will need more tests to make sure the lead level is coming down.

2 *Look out for lead in your home*

If your home was built before 1978, it most likely has lead paint. If your home was built before 1950, the paint contains more lead. Lead paint is a danger to your children if the paint is chipping, peeling, cracking or chalking. Lead can sometimes be found in vinyl mini-blinds, soil, water, hobby supplies, toys, dishes and pottery.

Look inside to see the most common areas where lead can be found. Protect your children by following the steps described inside.

Contact your local health department for more information about testing your home for lead. If lead is found, steps will need to be taken right away to prevent further problems.

3 *Clean up the lead!*

Once you know where the lead is, you can do something about it. You don't have to solve this problem by yourself. Your local health department knows about additional steps to clean up lead and resources for financial assistance to complete the work.

What you should know

The law

If you have renovation work done on your home, the person hired to do the work is required to give you information about lead poisoning.

If you are buying a home, before you purchase the owner or realtor must tell you (if known) if the home has lead hazards.

If you rent your home from someone else:

- ✓ Your landlord is required to tell you if the property has lead hazards before you sign a lease. Under federal law, property owners are required to provide tenants a copy of the U.S. government booklet *Protect Your Family From Lead in Your Home*, and to provide tenants the results of lead tests that have been done on the property.
- ✓ It is against the law for your landlord to evict, harass, or threaten you because of complaints made about a housing condition such as lead.

For more information:

Call your local health department or the Wisconsin Childhood Lead Poisoning Prevention Program at 608/266-5817.

look out
FOR LEAD

Wisconsin Childhood Lead
Poisoning Prevention Program
State of Wisconsin
Department of Health & Family Services
Division of Public Health
PPH 4535A (rev. 02/01)

PARENTS

LOOK OUT FOR LEAD

Was your house or apartment

- *Built before 1950?*
- *Built before 1978 and having renovation or repainting done?*

Do you have children under the age of 6?

Why you should care about lead

Many homes and apartments built before 1978 have lead paint or varnish on the walls, woodwork, windows and floors. In homes built before 1950 there is a greater chance the paint contains lead. Lead can harm children.

Children under six years old can easily be poisoned by dust or chips from lead paint. If they play near windows and other places with worn-out or damaged paint, they can get lead dust on their fingers and toys.

When they swallow lead dust it can cause illness. It can also cause problems with learning, growth, behaviors that can affect their entire life. Even small amounts of lead can be harmful.

PARENTS • LOOK OUT FOR LEAD

WHERE TO LOOK:

Lead is commonly found in homes built before 1978. Look in these areas.

Lead paint is often found inside a house on surfaces that rub together or get bumped like windows, floors, stairs and doors. Damage to paint on these surfaces can create lead dust and paint chips. Lead is also common in kitchen and bathroom walls, woodwork and ceilings. Outside walls, porches, columns, railings, windows and doors are often covered with lead paint.

Lead cleaning tips

Regular cleaning can keep lead in your home at low levels. Focus on areas where your children spend the most time.

Use a wet rag or wet mop to clean lead dust and paint chips from bare or vinyl flooring.

Vacuum carpets often to control lead dust or remove the carpets. Wash used rags/mops separately from other laundry or throw them away.

Use paper towels with soap and warm water to wash dust and paint chips from window wells, sills and woodwork. Rinse well.

If mini-blinds in windows are not marked "lead-free," replace them with other window coverings.

If you can, use a HEPA vacuum (with special filters) to clean up lead dust and paint chips. Vacuums with HEPA filters that pick up lead can be purchased or rented from hardware stores. Or your local health department may know where you can find one on loan.

Keep your children out of bare soil unless you have it tested and know it is safe.

Keep children away from peeling paint. Place furniture in front to block the area, or cover it with contact paper, duct tape, or cardboard.

Wash your children's hands after play or before eating, napping and bedtime.

Some foods can help keep lead out of your child's body, especially foods high in calcium and iron. This includes milk, cheese, yogurt, lean beef, chicken, turkey, green leafy vegetables (like spinach or lettuce), raisins and beans.

Foods high in fat can cause lead to stay in the body longer. Avoid foods like potato chips, snack food, deep-fried foods and bakery goods (donuts, cakes, cookies).

Do not dry scrape, power sand or burn old lead paint. These methods can cause greater problems than you had before. Mist surface with misting bottle as you scrape flaking paint to keep dust down.

If someone in your home works with lead, have them shower and change into clean clothes before entering the car or your home. If they don't, they can expose your children to lead dust.

How to protect your children

Only cook and drink water from the cold water tap. Run for a couple of minutes before using.

Lo que usted puede hacer

1 *Permita que su niño sea examinado para detectar el plomo.*

La mayoría de los niños con intoxicación por el plomo no parecen estar enfermos. La única forma de saber si un niño está intoxicado por el plomo es haciéndole un examen de sangre.

Usted puede preguntarle a su clínica o doctor que le haga a su niño una prueba de sangre para detectar el plomo. Si el nivel de plomo es muy alto, su niño debe regresar por más exámenes para asegurarse que el nivel de plomo este disminuyendo.

2 *Tenga precaución con el plomo en su hogar.*

Si su hogar fue construido antes del 1978, es muy posible que tenga pintura con plomo. Si su hogar fue construido antes del 1950, la pintura contiene más plomo. **La pintura con plomo es un peligro para sus niños si la pintura esta desprendiéndose, pelándose, escuartizándose o polvorizándose.** En ocasiones el plomo se puede encontrar en el vinil, las persianas, la tierra, el agua, los materiales de pasatiempos, los juguetes, los trastes y el barro.

Mire adentro para ver las áreas en donde se puede encontrar el plomo. Proteja a sus niños siguiendo los siguientes pasos descritos adentro.

Contacte a su departamento de salud local para más información sobre cómo examinar su hogar contra el plomo. Si se encuentra plomo debe tomar medidas inmediatas para prevenir problemas más graves.

3 *¡Limpie el Plomo!*

Una vez que usted descubra en donde está el plomo, usted puede hacer algo al respecto. Usted no tiene que resolver este problema por sí mismo/a. Su departamento de salud local sabe sobre los pasos adicionales para limpiar el plomo y recursos para asistencia financiera para completar el trabajo.

Lo que usted debe saber sobre La ley

Si usted ha hecho renovaciones en su hogar, se requiere que la persona contratada para hacer el trabajo le de información sobre el envenenamiento de plomo.

Si usted va a comprar una casa, antes de que usted la compre el dueño o el vendedor de bienes raíces debe decirle (si lo sabe) si el hogar tiene peligro de plomo.

Si usó alquila su casa por alguien más:

- ✓ Se requiere que el dueño le informe si la propiedad tiene peligro de plomo antes de que usted firme su contrato. Bajo la ley federal, se requiere que los dueños de propiedades provean a los inquilinos una copia del folleto del gobierno de los EEUU titulado *Proteja a Su Familia del plomo en su Hogar (Protect Your Family From Lead in Your Home)*, y para proveerle a los inquilinos los resultados de las pruebas de plomo que han sido realizadas en la propiedad.
- ✓ Es en contra de la ley que el dueño lo/la corra, acose o amenaze porque usted ha hecho quejas/querrelas acerca de la condición de su hogar tales como el plomo.

Para más información:

Llame a su departamento de salud local o al Programa de Prevención de Envenenamiento Infantil por el Plomo de Wisconsin (Wisconsin Childhood Lead Poisoning Prevention Program) al 608/266-5817.

**tengan precaución
DEL PLOMO**
(look out FOR LEAD)

Wisconsin Childhood Lead
Poisoning Prevention Program
State of Wisconsin
Department of Health & Family Services
Division of Public Health
PPH 4535S (rev. 05/01)

TENGAN PRECAUCIÓN DEL PLOMO

¿Fue su casa o apartamento

- *Costruida/do antes del año 1950?*
- *¿Costruida/do antes del año 1978 y ha tenido renovaciones o ha sido pintada/do de nuevo?*

¿Tiene usted niños menores de 6 años de edad?

Porqué a usted le debe importar el plomo

Varias casas y apartamentos construidas/os antes del 1978 tienen pintura con plomo o barniz en las paredes, el enmaderamiento, las ventanas y el piso. En hogares construidos antes del 1950 hay una gran posibilidad que la pintura contenga plomo. El plomo puede perjudicar a los niños.

Niños menores de seis años de edad pueden fácilmente ser intoxicados por el polvo o las cascaras desprendiéndose de la pintura con plomo. Si ellos juegan cerca de las ventanas u otros lugares donde la pintura se está desprendiendo o está dañada, ellos pueden adquirir el polvo en sus dedos y juguetes.

Cuando ellos ingieren el polvo con plomo puede causarles daños. También puede causarles problemas de aprendizaje, en el crecimiento, comportamientos que pueden afectarles toda su vida. Incluso pequeñas cantidades de plomo pueden ser dañinas.

DONDE PUEDE BUSCAR:

El plomo es comúnmente encontrado en las casas construidas antes de 1978. Busque en estas áreas.

La pintura con plomo es comúnmente encontrada en las superficies que rozan o topan como las ventanas, pisos, escaleras y puertas. El daño a la pintura en estas superficies puede crear polvo con plomo y cascaras de la pintura. El plomo también es común en las paredes de la cocina o del baño, el enmaderamiento y los techos. En las paredes de afuera, balcones, columnas, barandillas, ventanas y puertas que con frecuencia están cubiertas con pintura que contiene plomo.

Consejos para limpiar el plomo

La limpieza regular puede mantener el plomo en su hogar en niveles bajos. Enfóquese en las áreas donde sus niños pasan la mayor parte del tiempo.

Use un trapo o un trapeador/mapo mojado para limpiar el polvo con plomo y cascaras de la pintura del piso. Aspire las alfombras/carpetas seguido para controlar el polvo con plomo o remueva las alfombras/carpetas. Lave los trapos y trapeadores/mapos separados de la otra ropa o tirelos a la basura.

Use toallas de papel con jabón y agua tibia para lavar el polvo y las cascaras de la pintura de los marcos de las ventanas, y de otras partes de la casa hechas de madera. Enjuague bien.

Si las persianas en las ventanas no están marcadas "libres-de-plomo," reemplázalas con otras cubiertas.

Si usted puede, use una aspiradora HEPA (con filtros especiales) para limpiar el polvo y las cascaras de la pintura con plomo. Las aspiradoras con filtros de HEPA que recogen el plomo pueden ser compradas o alquiladas de las ferreterías. O su departamento local de salud tal vez le puede decir donde puede usted encontrar una prestada.

Como proteger a sus niños

Solo cocine y tome agua potable fría. Deje correr el agua por unos cuantos minutos antes de usarla.

Mantenga sus niños alejados de la tierra suelta a menos que usted la haiga examinado y sabe que es segura.

Mantenga sus niños lejos de la pintura que se está pelando. Coloque los muebles en frente para bloquear el área, o cubrala con papel contacto, cinta adhesiva, o cartón.

Lave las manos de sus niños después de jugar o antes de comer, al tomar una siesta o a la hora de dormir.

Algunas comidas pueden ayudar a mantener el plomo fuera del cuerpo de sus niños, especialmente las comidas altas en calcio y hierro. Esto incluye la leche, queso, yogurt, carnes bajas en grasa, pollo, pavo, vegetales de hojas verdes (como espinacas o lechuga), pasas y frijoles/ habichuelas.

Las comidas altas en grasa pueden causar que el plomo se quede en el cuerpo por más tiempo. Evite las comidas como las papitas, bocadillos, comidas fritas y golocinas (como donas, pasteles/biscochos, galletas/croquetas).

No raspe en seco, lije o quemé la pintura vieja que contiene plomo. Estos métodos pueden causar problemas más grandes de los que usted ya tenía antes. Humedezca la superficie con una botella de agua al raspar la pintura descascarada para mantener el polvo bajo.

Si alguien en su casa trabaja con plomo, haga que ellos/as se duchen/bañen antes de entrar al auto/coche o a su hogar. Si ellos/as no lo hacen, ellos/as pueden exponer a sus niños al polvo con plomo.