

ADVENTURES OF THE

Environmental Research Institute

School of
City of Hartford Family Studies

Lead in the Neighborhood

Ms. Marble, their teacher, says to the class,

"There is something dangerous

Henry Lee,

in our

neighborhood. Do you

know what it is?"

Ms. Marble says, "We have **lead** in our

neighborhood. There is **lead** in old paint. There

is **lead** in the **see** flakes from old paint.

There is **lead** in the dust from old paint."

"Lead is bad for you if it gets inside your body," says the teacher. "It can make you sick. It can hurt your brain and make it hard for you to learn. But you can keep lead out of your body. I'll tell you how."

Ms. Marble's Advice

Here is what Ms. Marble says:

"First, you need to learn where to find lead

in our meighborhood."

• "Lead paint may be on old stairs and railings."

• "Lead paint may be on old porches."

• "Lead paint dust and flakes may be in places where workers are fixing old houses."

• "Lead paint dust and flakes may be in the dirt around old houses."

"Now here's what you can do to be safe from **lead**," says Ms. Marble.

- "Never, never touch paint flakes."

• "Never, never touch paint dust."

with a damp soapy rag."

• "Wash your hands before you eat and after you play."

• "Leave your shoes at the door and wear socks or

slippers in your house."

• "Eat healthy foods, like lowfat imalk and image yogurt, which fruits and

Sherman and the Lead Busters Club Look for Lead

Sherman says, "I want to be safe from lead. I want

to find dangerous lead in my neighborhood.

I want to be a detective and find dangerous lead."

Henry says, "Me too."

Agatha says, "Me too."

Elisa says, "Me too."

Sherman says, "Let's start a club. We can call it

the Lead Busters Club. We can find dangerous lead in our neighborhood."

Henry, Agatha, and Elisa all say, "Yes! We want to be Lead Busters."

Agatha says, "Let's have a club motto.

for Lead'?"

Henry, Elisa, and Sherman agree.

Sherman says, "OK, Lead Busters, let's go looking for lead."

So they all go out and look for lead in their neighborhood.

(Look on the next page for a picture of the **Lead** Busters' neighborhood.)

How about 'Looking

Here is a picture of the Lead Busters' neighborhood.

How many lead dangers can you find? Write the number here:_____

THINGS TO LOOK FOR:

paint flakes and paint dust

Let's Talk About It

With your class, talk about what Sherman could do about these **lead** dangers.

Let's Think About It

Where would you look for **lead** in **your** neighborhood? Write your answers below.

Agatha Fights Lead

Sherman says, "OK, **Lead** Busters. We found some dangerous **lead**. What should we do now?"

Agatha says, "Let's tell some grownups about what we found."

Henry says, "What else?"

Agatha says, "Let's stay away from **lead** paint flakes and **lead** paint dust."

Elisa says, "What else?"

Agatha says, "Let's wash our hands before we eat and after we play."

Sherman says, "What else?"

Agatha says, "Let's leave our shoes at the door and wear socks in the house."

Henry shouts, "Or slippers!"

Sherman says, "What else?"

Agatha says, "Let's eat healthy foods like milk and oranges and broccoli and chicken."

Elisa says, "Broccoli? Yuck. Do I have to?"

All four yell, "We can be lead-safe. We're the Lead Busters!"

Ms. Marble says, "Shhhhh."

Let's Think About It

What can you do if you see lead dangers in your neighborhood? Write your answers below.	

Elisa Saves the Day!

Elisa sees a window.

Elisa sees a window with old paint.

Elisa sees a window with old paint and paint flakes.

Elisa sees her baby brother.

Elisa sees her baby brother near the window.

Elisa says, "Stop! Don't touch!"

- Elisa washes her brother's hands with soap and water.
- Elisa tells a grownup about the old paint and paint flakes.
- The grownup knows how to clean up the paint flakes with a damp soapy rag.
- Elisa saves the day!

The Lead Busters' Clubhouse Word Search

Find the following words below:

BUSTERS	DUST	LEAD
CLUB	FLAKE	PAINT
DOOR	GROWNUP	WINDOW

The Lead Busters' Clubhouse NO LEAD!

A	L	E	A	D	В	D	I	K	W
G	R	O	W	N	U	P	\mathbf{M}	L	I
X	J	В	U	S	T	E	R	S	N
D	F	L	A	K	E	Q	O	N	D
O	P	F	E	P	A	Ι	N	T	O
O	C	L	U	В	T	\mathbf{W}	\mathbf{V}	R	W
R	S	G	Н	C	D	U	S	T	U

Henry and His Worries

The **Lead** Busters are meeting to talk about **lead**.

Henry is worried. He knows that some paint has lead, and he's afraid to use his paint box and finger-paints.

Agatha is worried too. She has a pencil. She heard someone call it a "lead pencil." She's afraid to use her pencil.

Henry asks their teacher, Ms. Marble, for help.

Ms. Marble says they do not have to worry.

paint box is safe. It is marked "nontoxic." Henry's

That means there is no **lead** in the paint.

Henry's finger-paints are safe too. They are marked "nontoxic."
That means there is no lead in the finger-paints.
Agatha's pencil is safe. A long time ago, pencils had lead in them. But today there is no lead in pencils.
Remember: Always ask a grownup if you are worried about lead.
Let's Write About It
Do you have any questions about lead ? You can write them here.
Who are some grownups you can ask about lead ? You can write their names here.

Join the Lead Busters Club Now!

Do you want to join the Lead Busters Club? If you want to, you can take the club pledge:

After you take the pledge, you and your friends can pick a secret password for your own **Lead** Busters Club. Write your secret password here:______

Healthy Food Quiz

Some foods can help keep your body safe from **lead**. These healthy foods include fruits and vegetables, beans, lean meats, lowfat dairy foods, and rice, bread, and cereal. Other foods do not help keep your body safe from **lead**. These foods have a lot of sugar, fat, or salt. If you eat them, eat only small amounts and eat them only once in a while.

Which foods on the list below can help keep your body safe from **lead**? Put an X next to the healthy foods. Draw a line through the foods that do not help keep your body safe from **lead**.

Apple	Cheese	Milk (lowfat)	Potato chips
Apple pie	Chocolate candy bar	Oatmeal	Rice
Beans	Corn chips	Oranges or orange juice	Roasted chicken
Bread	Cupcakes	Peaches	Tuna
Broccoli	Doughnuts	Peanut butter	Yogurt (lowfat)
Carrots	French fries	Popcorn (plain or with a	
Cereal	Hot dogs	little butter and salt)	

yogurt (lowfat)

ANSWER KEY: Healthy foods: apple, beans, bread, broccoli, carrots, cereal, cheese, milk (low/at), oatmeal, oranges or orange juice, peaches, peanut butter, popcorn, rice,roasted chicken, tuna,

Make a Lead Busters Poster

Make your own **lead**-safety poster in the space below. You can draw or write anything that will help other people learn about how to be safe from **lead**. You can use crayons, markers, pencils, pens, or paint.

Environmental Protection Agency

Cooperative Extension System

College of Agriculture and Natural Resources

Hartford Health Department Hartford Department of Housing and Community Development

This book was written by Joan Bothell, Environmental Research Institute, Maureen T. Mulroy, Ph.D., School of Family Studies, and Mary-Margaret Gaudio, Cooperative Extension System, University of Connecticut. Technical assistance was provided by Owen J. Humphries, Jr., Coordinator, Lead Poisoning Prevention Program, Hartford Health Department. The book was illustrated by Karen Havens and Sue Schadt and designed by Sue Schadt, Office of Communications and Information Technology, University of Connecticut.

The project was inspired by the Connecticut Lead Hazard Awareness Coalition.

Funding was provided by the State of Connecticut and the U.S. Department of Housing and Urban Development. The project was sponsored by the Hartford Department of Housing and Community Development and the Hartford Health Department.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Kirklyn M. Kerr, Director, Cooperative Extension System, University of Connecticut, Storrs. An equal opportunity employer and program provider. To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326W, Whitten Building, Stop Code 9410, 1400 Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964.