
The
Hazardless Home

Handbook

A Guide to Hazardous Household Products
and Eff ective Alternatives

Read Labels – Look for Signal Words

For poisoning:
Call the Oregon Poison Control Center

1-800-222-1222
toll free

For all other emergencies: Call 911

Signal
word Meaning

Most Poison Highly toxic A few drops to 1 teaspoon could kill an
dangerous average-size adult

 Danger Extremely fl ammable, A few drops to 1 teaspoon could kill an
 corrosive or highly toxic average-size adult

 Warning Moderate hazard, 1 teaspoon to 1 ounce could kill an
 moderately toxic average-size adult

 Caution Moderate hazard, More than 1 ounce could kill an
 slightly toxic adverage-size adult

Safest No signal Non-toxic, no labeling
 word required

Toxicity

Additional warnings for physical eff ects:
Corrosive/caustic: Can burn and destroy living tissue (acids, bases)
Flammable/combustible: Can easily be set on fi re or ignited
Reactive/explosive: Can detonate or explode through exposure to heat, sudden
 shock or pressure.
Protecting children
Children are in important physical, emotional and intellectual stages of development and are especially vul-
nerable to impacts from chemicals. Young children explore the world at ground level and regularly use their
hands and mouth for this exploration. They need more oxygen per pound of body weight then adults and
this may also add to their vulnerability.

Storing chemicals away from the reach of children is the fi rst step in protecting children, but it is not the
only step. Protect your children by eliminating unnecessary chemicals in your environment. Choose safer
alternatives.

1

A cooperative publication of

Oregon Department of Environmental Quality

811 SW Sixth Ave.

Portland, OR 97204

600 NE Grand Ave.

Portland, OR 97232

Printed on 100 percent recycled paper, 30 percent post-consumer-content.

The
Hazardless Home

Handbook

2

Hazardous Products in the Home... 3

A-Z Guide to Common Hazardous Household Products ... 5

Adhesives/glues ..6

Aerosols ...6

Air fresheners/deodorizers ...6

Ammunition ...7

Antifreeze ..7

Arts and crafts supplies ..8

Asbestos ..8

Batteries, automotive ..9

Batteries, household ...9

Bleaches, laundry .. 10

Brake fl uid .. 10

Charcoal lighter fl uid .. 10

Chemistry sets .. 11

Cleaners, general household .. 11

Degreasers, automotive/garage .. 12

Detergents, dishwashing/laundry ... 12

Disinfectants ... 13

Drain cleaners ... 14

Fertilizers, chemical .. 14

Fingernail polish/remover .. 15

Fluorescent lights/ballasts/HID lamps ... 15

Gasoline .. 16

Hair products .. 17

Hand cleaners, mechanic/painter ... 17

Kerosene/diesel fuel ... 17

Lubricating oils ... 18

Medical waste/sharps .. 18

Medicines, unwanted/expired .. 18

Mercury-containing products... 19

Moss killer .. 19

Mothballs/moth crystals ... 19

Motor oil/oil fi lters .. 20

Oven cleaners ... 21

Paint, oil-based/stain/spray ... 21

Paint, water based ... 21

Paint strippers/paint scrapings .. 22

Paint thinners .. 23

Pesticides .. 23

Photographic chemicals ... 27

Polishes/shoe .. 28

Polishes/cleaners/waxes, automotive .. 28

Polishes/cleaners, metal ... 28

Polishes/waxes, wood furniture and fl oors 29

Pool/spa chemicals ... 29

Rug/carpet cleaners ... 30

Septic tank cleaners.. 30

Smoke detectors, ionizing type ... 31

Soot remover/creosote destroyer ... 31

Stain/spot removers ... 31

Thermometer, medical/household ... 32

Thermostats .. 32

Transmission fl uid ... 33

Windshield wiper solution ... 33

Wood preservatives .. 34

Glossary..35

Additional Resources ..37

For More Information ..38

Oregon Household Hazardous Waste Collection Facilities and Events ..39

Table of Contents

3

Most homes have shelves, closets and cupboards
stocked with household products that make our lives
easier. Stores carry hundreds of brands of cleaners, de-
tergents, polishes, paints, pesticides and other products
that promise to be fast, easy and eff ective. But how safe
are they?

As a consumer, you may assume that a product is safe
if it’s off ered for sale. Unfortunately, many household
products contain hazardous ingredients that can be
harmful when you use them or dispose of them im-
properly. By understanding what products are hazard-
ous, how to handle them and what alternatives are
available, you can make your home and environment a
healthier place.

Is it hazardous? Read the label
Read product labels and look for these signal words:
danger, warning or caution. These federally man-
dated words indicate the degree of immediate hazard
posed by the product. Generally, danger indicates that
a product is extremely hazardous, either because it is
poisonous, extremely fl ammable or corrosive. Warning
or caution indicate products that are somewhat less
hazardous. Products listing no signal words are usually
the least hazardous.

A product is hazardous when it contains one or
more of the following properties:
• Flammable/combustible: Can easily be set on fi re or

ignited.

• Explosive/reactive: Can detonate or explode through
exposure to heat, sudden shock or pressure.

• Corrosive/caustic: Can burn and destroy living tissue.

• Toxic/poisonous: Capable of causing injury or death
through ingestion, inhalation or absorption.

• Radioactive: Can damage and destroy cells and chro-
mosomal material.

Dangers of hazardous
household products
Health problems and injuries
• Mixtures of some hazardous

products can produce dan-
gerous vapors, explosions or
fi res.

• Products containing acid or
lye can burn skin, eyes or
respiratory passages.

• Exposure to some pesticides,
paints and solvents can cause

weakness, confusion, dizziness, irritability, headaches,
nausea, sweating, tremor and convulsions.

• Repeated exposure to some chemicals can cause can-
cer or birth defects.

• Hazardous materials placed in the garbage can seri-
ously injure sanitation workers.

Poisoning
Every day, children and pets become ill or die from eat-
ing or drinking toxic products in the home. Many toxic
products may look or taste appealing.

Indoor air pollution
Because we spend 80 to 90 percent of our time inside,
indoor air pollution can have signifi cant eff ects on our
health. Many household products we use can contrib-
ute to making indoor air two to fi ve times more pol-
luted than outside air. In some cases, it can be as much
as 100 times more polluted.

Explosions
Accumulated aerosols and other fl ammable products
can ignite or explode when exposed to high heat,
fl ames or pressure, such as in a trash compactor. Burn-
ing toxic materials produces toxic fumes.

Environmental damage
Pesticides can kill benefi cial insects and birds, not just
the destructive insects intended. Fertilizers and pesti-
cides can run off into storm drains, polluting rivers,
streams and lakes. Hazardous wastes can end up in our
drinking water, rivers and lakes if buried, fl ushed down
the drain or poured onto the ground or into storm
drains. Many common household products contribute
to air pollution as well.

Reduce hazardous products at home
Shop smart
Buy the least hazardous products you can fi nd to do the
job, or try the alternatives listed in this handbook.

When shopping, read a product label carefully to learn
about product uses and dangers before you buy it. If
the label directions are unclear, ask the dealer or don’t
buy the product at all. Watch for the signal words
danger, warning and caution. Products that do not
bear any of these signal words are considered the least
hazardous.

Be aware that some product ingredients can cause long-
term or “chronic” health eff ects. “Chronic” eff ects
take time to appear or be noticed, while “acute” eff ects
are immediate. Products that are inhaled or absorbed
through the skin may cause chronic health eff ects. Read
labels carefully for warnings about breathing vapors or

Hazardous Products in the Home

4

wearing gloves or safety equipment. You may wish to
avoid using such products.

Reading labels before you buy a product will help you
make the best choice for your health, your family’s
health and the environment. Choosing the product
that’s safest to use is usually the safest environmental
choice, too.

Buy only what you need
If you must purchase products that are hazardous, buy
only what you can use completely. That way you won’t
have to worry about storage or disposal. If you do have
leftovers, try to fi nd someone who can use them. Do
not, however, give away old pesticides. Old pesticides
can contain chemicals that are now banned (e.g., DDT,
Kelthane).

Follow safety precautions
Use proper safety equipment
The label should tell you what equipment you need
when using a specifi c product, but if you’re not sure,
ask the dealer or call the manufacturer. Gloves help
prevent chemicals from being absorbed through the
skin. Nitrile gloves, available in safety supply stores,
will protect your hands against most products, except
strong acids or bases. Products that contain acids or
bases require the use of heavy rubber gloves. Chemical
splash goggles prevent splashes and vapors from getting
in the eyes. Respirators and dust masks prevent inhala-
tion of particulates, mists, vapors and fumes. Be sure to
use the right cartridge and fi lter for the job.

Work in a well-ventilated area
Throughout this handbook, you will fi nd references to
working in a well-ventilated area. Many product labels
say “use adequate ventilation.” You’ll fi nd the best ven-
tilation outdoors. Indoors, open as many windows and
doors as possible, not just one, to provide maximum air
circulation. Position a fan between your work area and
an open door or window, with the fan pointed out-
ward, to pull the product fumes or vapors away from
the work area and circulate fresh air into the room. A
kitchen or bathroom exhaust fan or one open window
will not provide adequate ventilation.

Store products safely
When hazardous products are not in use, keep them
tightly sealed and stored in a locked cabinet for greatest
protection of children, pets and the indoor environ-
ment. Keep products in original containers until used
up or disposed of, do not mix unless directed, and keep
fl ammable products away from heat, open fl ames or
sparks. Some highly fl ammable products such as gaso-
line should be kept in a separate outbuilding if possible.
Follow the recommendations on product labels and in
this handbook.

Additional precautions
Be sure to thoroughly wash all exposed body parts
and clothing when you fi nish using a product. Wear
old clothes, wash them separately and line-dry if pos-
sible. To avoid accidental ingestion, be sure to clean up

before you eat or smoke, even if you’ve
used gloves. Always wash your

hands after using any product.

Put Mr. Yuk stickers on hazard-
ous household products and teach
children to leave them alone.
These stickers are available from

the Oregon Poison Control Center.
Post the number of the Oregon Poison

Center by your telephone: 1-800-222-1222.

Practice safe disposal
If you have unwanted hazardous products that you
are not able to give away, dispose of them responsi-
bly. Some household hazardous wastes can be safely
disposed in the garbage or diluted and fl ushed down
an inside drain if you are connected to a sanitary sys-
tem. Do not fl ush any products if you are on a septic
system. Many products should be taken to a household
hazardous waste collection site. For information about
collection sites in the Portland metropolitan area, call
Metro Recycling Information at (503) 234-3000. Out-
side the Portland area, call your garbage hauler, local
government solid waste department or the Oregon De-
partment of Environmental Quality at (503) 229-5913
or toll-free at 1-800-452-4011. For information about
scheduled hazardous waste collection events across the
state, call 1-800-732-9253.

Properly prepare household hazardous wastes for
transport to a collection site.

• Keep products in original containers when possible.
If a product does not have its original label, label it
yourself if you are sure of the contents.

• Don’t mix products together. Dangerous reactions
can occur when some materials are mixed.

• Make sure products are properly sealed to prevent
leaks and spills. If a container is leaking, secure it
inside a second leak-proof container.

• Pack containers in sturdy boxes in the trunk of your
vehicle, away from the driver, passengers and pets.

Where does household hazardous waste go?
Most household hazardous wastes are recycled or used
to generate energy, the rest are incinerated at a special
incinerator for hazardous waste. This is considered a
better long-term option than landfi lling as materials
are neutralized and are no longer hazardous or able to
contaminate the environment.

5

A – Z Guide to Common
 Hazardous Household Products

This alphabetical guide provides
information on common hazardous
ingredients, potential hazards,
responsible use and storage, proper
waste management, and alternatives
for the most common hazardous
household products.

A reference section and a glossary, as
well as other reference information,
are located in the back of the
booklet.

Some disposal options recommended
in this handbook may not be readily
available in your area. Building and
operating permanent household
hazardous waste collection and

storage facilities or holding periodic
household hazardous waste
collection events are expensive and
relatively recent developments in
Oregon. If your county has yet to
sponsor a household hazardous
waste collection, consider encourag-
ing your local city or county solid
waste department to develop this
new, safer and environmentally
sound disposal option for your area.

The alternative products listed are
often safer for your health and the
environment. However, keep in mind
that some may still present hazards if
not used properly.

6

Adhesives/glues
Common hazardous
ingredients
acetates (ethyl, amyl, butyl), acetone,
butadiene methyl styrene latex, cyano-
acrylate, epoxy resins, formaldehyde,
hexane, methly ethyl ketone, methyl
isobutyl ketone, methylene chloride,
petroleum naphtha phthalates, phe-
nol, polyamide resin, polyvinyl alcohol,
toluene (toluol), trichloroethane, xylene
(xylol)

Potential hazards
Solvent-based products are the most hazardous type and
can be recognized by the words “fl ammable,” “combus-
tible” or “contains petroleum distillates” on the label.
Includes rubber cement, epoxy, instant glues, model
glues and plastic adhesives. May be extremely fl ammable
or explosive, may be irritating to skin and lungs, or may
be corrosive and cause burns to skin and eyes. Narcotic,
possibly fatal when inhaled in high concentrations. Air
pollutant. Methylene chloride, common in some adhe-
sives/glues is a suspected human carcinogen.

Use and storage
Use white glue, glue sticks or yellow glue whenever
possible. These are the least toxic adhesives currently
available. Most other adhesives and glues contain
solvents. For adhesives or glues containing solvents,
use a non-aerosol application if possible. Buy a mini-
mum amount, follow label directions exactly and use
in a well-ventilated area, away from sources of igni-
tion. Avoid wearing soft contacts. The solvent can be
absorbed and trapped next to the eyes. Keep container
lids tightly closed when not in use and store in a secure
area that is locked or out of reach of children and away
from sources of heat or fl ames.

Disposal
Best: Use up or give away. Dispose of empty container
in the garbage.

Second best: Uncap instant, white or yellow glue and
allow to harden in container. Dispose of solid glue and
container in the garbage.

Third best: Take to a household hazardous waste facil-
ity or collection event. In Clackamas, Multnomah and
Washington counties call Metro Recycling Information
at (503) 234-3000. Elsewhere in Oregon call 1-800-
732-9253.

Alternatives
• For gluing wood, china, paper and other porous ma-

terials, white or yellow carpenter’s glues are the least
toxic.

• For gluing paper, paste or a glue stick is safer than
rubber cement.

• For pasting up artwork for publication, use a waxer
with paraffi n.

• For mounting photos, use dry mounting tissues.

Aerosols
Common hazardous ingredients
methylene chloride, nitrous oxide, o-phenylphenol,
propane, trichloroethane, trichloroethylene

Potential hazards
Containers may explode if heated; contents may be
highly fl ammable, irritants, corrosives, toxins or poisons.
Air pollutant. Methylene chloride is a suspected hu-
man carcinogen.

Use and storage
Use in a well-ventilated area (preferably outdoors)
and follow label instructions. Avoid breathing vapors.
NEVER burn aerosol cans or place them in a trash
compactor, even if the cans are completely empty.
Prevent nozzles from becoming clogged. Give the
spray button a quarter turn before spraying. If a spray
opening becomes clogged while the can is in use, turn
it upside down and spray for a few seconds. Always do
this when you have fi nished painting. Store in a locked
cabinet or out of reach of children and away from
sources of heat or fl ames.

Disposal
Best: Use up or give away. Empty aerosol cans can be
recycled with steel cans.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Alternative
• Use nonaerosol self-applied products such as gels,

roll-ons, liquids or solids.

Air fresheners/
deodorizers
Common hazardous ingredients
formaldehyde, isobutane, methlyene chloride, naph-
thalene, o-phenylphenol, p-dichlorobenzene, pine oil,
propane

Potential hazards
Harmful to lungs if inhaled in high concentrations or
for prolonged periods of time; solid fresheners may be
poisonous if eaten by children or pets. Flammable. Air
pollutant.

7

Use and storage
Follow label instructions. Store in a locked cabinet
or out of reach of children and pets and away from
sources of heat or fl ames.

Disposal
Best: Use up or give away. Dispose of empty, nonaero-
sol containers in the garbage.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties, call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon, call
1-800-732-9253. Empty aerosol cans can be recycled
with steel cans.

Third best: Dispose of solid leftover product in the
garbage.

Alternatives
General
• Locate the source of the odor problem and take cor-

rective action.

• Open windows and doors for at least a few minutes
every day.

• Perform home repairs to correct moisture problems.
Add vents and vapor barriers, detour water drainage
away from the house, etc.

For carpets
• Baking soda will absorb smoking, cooking, pet and

other odors that settle into carpeting.

For cutting boards
• Use a baking soda paste and let stand 15 minutes to

remove odors such as onion and garlic.

For the refrigerator
• Leave an open box of baking soda in the refrigerator.

Replace every three months.

For a room
• Pour pure vanilla on a cotton ball in a saucer. Place

in car, room or refrigerator. (This is reported to
remove even skunk odors.)

• Set out a dish of vinegar or boil 1 tablespoon of
white vinegar in 1 cup of water to help eliminate
unpleasant cooking odors.

• Simmer cinnamon and cloves.

• Set out herbal bouquets in open dishes.

For a sink garbage disposal
• Grind used lemons in the disposal.

• Pour 1/2 cup of baking soda, followed by 1/2 cup of
vinegar, down the drain. Cover drain and let sit 15
minutes. Rinse with 2 quarts of boiling water.

Most air fresheners/deodorizers do not
freshen the air at all. Instead, they mask the
unpleasant odor with another odor.

Ammunition
Common hazardous
ingredients
gunpowder, gun bluing con-
tains mercury, selenium

Potential hazards
Explosive, fl ammable. The
primary danger associated
with ammunition is accidental discharge. The risk is
especially great when children view ammunition as
something with which to play. For example, pound-
ing on a bullet with a hammer to see what is inside or
throwing ammunition into a fi re can lead to an acciden-
tal discharge or explosion of the primer cap.

Storage
Store in a cool, dry area that is locked or out of reach
of children and pets.

Disposal
Contact your local fi re department, police department
or bomb squad for disposal. Call the bomb squad in the
Portland metropolitan area at (503) 823-4195. Else-
where in Oregon call (503) 378-3720.

Antifreeze
Common hazardous
ingredients
ethylene glycol, methanol,
sodium nitrite

Used antifreeze may con-
tain arsenic and chromium
compounds.

Potential hazards
Poisonous when swallowed; danger to children and
pets; three ounces of antifreeze can kill an adult if swal-
lowed.

Use and storage
Follow label directions. Clean up puddles of antifreeze.
Animals are attracted by the sweet smell and taste and
can be poisoned. By law, antifreeze available through
retail stores in Oregon contains a bittering agent that
makes it less palatable. Professional automotive repair
facilities are exempt – be sure to ask that the brand put
into your radiator contains a bittering agent, or is a less
toxic alternative. Absorb accidental spills of antifreeze
with an absorbent material such as kitty litter and dis-
pose in the garbage. Store used antifreeze for disposal
in a secure area that is locked or away from children
and pets.

!

8

Disposal
Take to a household hazardous waste facility or collec-
tion event. In Clackamas Multnomah and Washington
counties, call Metro Recycling Information at (503)
234-3000. Elsewhere in Oregon call
1-800-732-9253.

Alternative
• Choose an antifreeze product that has a low level of

toxicity. New formulations contain propylene glycol,
which is less toxic if ingested. To switch to a propyl-
ene glycol formula it is necessary to completely fl ush
the radiator because diff erent formulations cannot be
mixed.

NEVER pour antifreeze down a storm drain
or into a ditch where it will directly pollute
the water.

Arts and crafts supplies
Common hazardous ingredients
arsenic, barium, benzene, cadmium, chromium, cobalt,
copper, formaldehyde, hexane, lead, mercury, methylene
chloride, methyl ethyl ketone, toluene, trichloroethane,
silica, uranium, zinc

Potential hazards
Flammable, respiratory irritants, air pollutants, toxic.
Arsenic, benzene, cadrium and methylene chloride are
all known or suspected carcinogens.

Use and storage
When using art supplies containing toxic ingredients,
follow label directions carefully. Use art supplies in a
well-ventilated area with recommended safety equip-
ment such as chemical-splash goggles, gloves, a respi-
rator and protective clothing. Refrain from eating or
drinking while using these products and wash your
hands thoroughly when fi nished. Store out of reach of
children and pets and away from sources of fl ames.

For more information about safer art and craft sup-
plies, visit the Washington Toxics Coalition’s website at
www.watoxics.org and view the Home Safe Home fact
sheet, Art and Hobby Supplies, in the publications sec-
tion of the site. The California Offi ce of Environmental
Health Hazard Assessment has guidelines for the safe
use of art and craft materials for schools on their web-
site at http://www.oehha.org/education/art/artguide.
html.

Disposal
Best: Use up or give away. Dispose of dry, empty con-
tainers in the garbage.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Alternatives
• Choose water-based inks, paints, glues and cements.

• Use supplies without lead, chromium, cadmium or
other toxic pigments.

• For children, choose crayons, grease pencils or other
water-based markers.

• Use lead-free solder if possible.

• Use dry-mount tissue instead of spray adhesive.

Permanent felt-tip markers, rubber cement, spray
fi xatives, powdered clay and instant papier-mâché are
standard arts and crafts supplies found in many homes.
All of these materials may contain chemicals that are
hazardous if inhaled, absorbed through the skin or
swallowed.

Asbestos
Common hazardous ingredients
Asbestos is the generic name for a group of naturally
occurring minerals.

Potential hazards
Products and building materials containing asbestos
can release small, invisible mineral fi bers into the air
when damaged, sawed, drilled, scraped, sanded, shat-
tered, or pulverized. Inhalation of asbestos fi bers can
cause asbestos related diseases and cancer. The latency
period or time between exposure and disease symptoms
can be 20 to 40 years. Smokers have a 50
to 100 times greater risk of contracting an asbestos-re-
lated disease when exposed to asbestos fi bers. There is
no safe level of lung exposure to asbestos.

Potential asbestos problems
Most products and materials made today do not
contain asbestos. However, until the late 1970s, many
types of commercial and residential building products
contained asbestos. These products were often not la-
beled. Some common products that contained asbestos
and conditions that may allow release of asbestos fi bers
include:

• STEAM PIPES, BOILERS and FURNACE DUCTS
insulated with asbestos wrapping, block, and paper
tape. These materials may release fi bers if damaged,
repaired or removed improperly.

• RESILIENT FLOOR TILES (vinyl asbestos and
asphalt) and the backing on VINYL SHEET FLOOR-
ING may release asbestos fi bers during removal.
Sanding tiles (or using abrasives with buffi ng ma-
chines) can release fi bers, as can scraping or sanding
the backing of sheet fl ooring during removal. Some
fl ooring contained asbestos through the mid-1980s.

• CEMENT SHEET, MILLBOARD and PAPER used
as insulation or a heat barrier around furnaces and
wood burning stoves. Repairing or removing these

!

9

Batteries, automotive
Common hazardous ingredients
lead, sulfuric acid

Potential hazards
Corrosive; sulfuric
acid can cause burns
on contact with skin;
harmful to eyes;
irritant if inhaled.

Use and storage
Wear chemical splash goggles and heavy rubber gloves
when handling batteries or adding water. Store in a
secure area that is locked or away from children and
sources of sparks or fl ames.

Disposal
Best: Trade in your old battery when purchasing a new
one. You may get a discount with a trade in. All battery
retail outlets are required to take back your old vehicle
battery. For information about recycling larger quanti-
ties in Clackamas, Multnomah and Washington coun-
ties, call Metro Recycling Information at (503) 234-
3000. Elsewhere in Oregon, call 1-800-732-9253.

In Oregon, it is illegal to dispose of vehicle
batteries in the garbage.

Alternative
• Buy longer-life batteries so you have fewer batteries

to throw away.

At least 90 percent of all spent lead-acid automotive
batteries in Oregon are currently recycled.

Batteries, household
Common hazardous ingredients
cadmium, corrosive electrolytes, lead, mercury, silver
(mercury batteries are no longer commercially available)

Potential hazards
Batteries can explode when heated or burned. Chemi-
cals released due to battery leakage or explosion can
cause internal or external irritation or burns. Environ-
mental pollution of air and water from toxic heavy
metals such as mercury when incinerated or disposed of
in unlined landfi lls.

Use and storage
DO NOT put disk or button batteries in your mouth.
They are slippery and easily swallowed. Store all house-
hold batteries out of reach of children and pets and
away from sources of heat.

Disposal
Best: Recycle. Mercury-oxide and silver-oxide button

appliances may release asbestos fi bers as may cutting,
tearing, sanding, drilling, sawing or shattering insula-
tion.

• CEMENT ROOFING SHINGLES and SIDING.
These products are not likely to release asbestos fi bers
unless sawed, drilled, cut, shattered or badly weath-
ered.

• DECORATIVE MATERIAL sprayed on ceilings
(common name “popcorn”). Loose, crumbly or
water-damaged material may release fi bers. Sanding,
drilling or scraping will also cause asbestos fi bers to
be released.

• PATCHING, LEVELING and JOINT COMPOUNDS
for walls, ceilings and fl oors. Sanding, scraping or
drilling these surfaces may release asbestos fi bers.

• Older household products such as HOT PADS, old
IRONING BOARD COVERS and some old HAIR-
DRYERS.

• AUTOMOBILE BRAKE PADS AND LININGS,
CLUTCH FACINGS and GASKETS. Home mechan-
ics may be exposed to asbestos fi bers when working
on these automotive parts. Most of these products no
longer contain asbestos.

What should be done?
At all times, you need to minimize your exposure to
asbestos fi bers. Locate all suspect asbestos-containing
materials in your home or business by having a survey
performed for the presence of asbestos. If the material
is in good condition, leave them alone. If the mate-
rial is damaged or you are going to make changes that
may disturb the asbestos containing material (such as
remodeling), call the Oregon DEQ at (503) 229-5982
or toll-free at 1-800-452-4011 for more information.

NOTE: DEQ recommends that you hire an asbestos
abatement professional to perform all asbestos-related
work from sampling to removal and disposal. For more
information go to: www.deq.state.or.us/aq/index.htm.

Disposal
Best: Special authorization is given to landfi lls that
handle asbestos waste. Asbestos-containing materials
are in friable form when they can be crumbled by hand
pressure or if they are subjected to sanding, sawing,
drilling or shattering. For information about proper
packaging and labeling of asbestos waste, call the DEQ
at (503) 229-5982 or toll-free at 1-800-452-4011 and
ask to speak to the regional offi ce for your area (see
map on page 39). For the Portland metropolitan area
call (503) 234-3000 for more information.

Second best: Outside the Portland metropolitan area
and northwest region of Oregon you may hold small
properly packaged and labeled amounts of asbestos
containing materials for a household hazardous waste
collection event. Call 1-800-732-9253 to fi nd out if
there is a hazardous waste collection event in your com-
munity.

!

10

batteries are sometimes collected by jewelers, pharma-
cies, hospitals, senior centers and hearing aid stores for
shipping to companies that reclaim the metals. Check
to fi nd out if one of these organizations recycles button
batteries in your area. Many stores that sell
rechargeable nickel cadmium batteries will take them
back for recycling. Call 1-877-2RECYCLE or visit
www.rbrc.com for a location near you or contact a
local retailer. In the Portland metropolitan region, call
(503) 234-3000 for locations.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Third best: dispose of common household alkaline and
carbon-zinc batteries in the garbage. Since 1994 regular
AA, AAA, C and D batteries are now manufactured
without mercury.

Alternatives
• Avoid battery-operated products.

• Buy rechargeable batteries.

Bleaches, laundry
Common hazardous
ingredients
oxalic acid, sodium hypochlorite,
sodium perborate, sodium percar-
bonate, sodium tripolyphosphate

Potential hazards
Chlorine bleach is reactive and can form toxic gases
when mixed with other cleaners; irritant to eyes and
mucous membranes; and is corrosive.

Use and storage
Wear heavy rubber gloves when using. Use in a well-venti-
lated area. Keep the container lid tightly closed when not in
use and store out of reach of children and pets.

Disposal
Best: Use up or give away. Rinse and recycle empty
bottles.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Third best: If your home is connected to a city sewer
system and you are unable to use or give away leftover
bleach, fl ush small amounts down an inside drain (toilet
is preferable) with lots of water. If you are on a septic
system, fl ush very small quantities over several days.

Alternatives
• Reduce the amount of chlorine bleach needed by

half by adding 1/2 cup baking soda to top-loading
machines or 1/4 cup to front loaders.

• Use oxygen bleaches 1/2 cup per load

• Use hydrogen peroxide based bleaches

Note: Hydrogen peroxide in dilute solutions may be a
lesser hazard than chlorine in some ways, but neither
product is hazard free. Use these kinds of products
infrequently or, if possible, not at all.

NEVER mix chlorine bleach with ammonia
or with any acid, including vinegar. When
combined, these compounds produce chlo-
ramine gas, a toxic vapor!

Brake fl uid
Common hazardous ingredients
methyl, ethyl and butyl ethers of ethylene glycol

Used brake fl uid contains lead and other heavy metals.

Potential hazards
Flammable; toxic; harmful or fatal if ingested; water
and soil pollutants if poured on the ground, into a
ditch or down a storm drain.

Use and storage
Avoid contact with skin. Wash hands after use. Store
with lid tightly closed in a locked cabinet or away
from children, pets and sources of fl ames or sparks. If
the metal container in which the brake fl uid is stored
begins to rust, place the container inside a larger plas-
tic container.

Disposal
Best: Use up or give away. Dispose of empty container
in the garbage.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Charcoal lighter fl uid
Common hazardous ingredients
benzene, naphthalene, petroleum distillates, toluene,
xylene

Potential hazards
Toxic; ignitable, air pollutant.

Use and storage
Use according to label directions. Avoid inhaling vapors
or contact with your skin. Do NOT use indoors. Keep

!

11

container lid tightly closed when not in use and store in
a locked cabinet or out of reach of children and away
from sources of fl ames.

Disposal
Best: use up or give away.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties, call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Alternatives
• Use an electric charcoal lighter.

• Use a charcoal chimney starter available at retail
stores, or you can make your own.

• Use a gas barbecue, if available.

Chemistry sets
Common hazardous ingredients
acids, bases, heavy metals, various toxic salts

Potential hazards
Reactive; corrosive; fl ammable

Use and storage
Use chemical splash goggles. Keep lids of chemicals
tightly closed when not in use and store out of reach of
small children and away from sources of fl ames.

Disposal
Best: if the set contains dried out picric acid, avoid
transporting it. Contact the explosives disposal team of
your local police department. If there is no explosives
disposal program in your community contact your local
fi re department.
Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties,call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Alternative
• Choose less hazardous experimental sets suitable for

the intended user’s age level.

Cleaners, general
household
Common hazardous ingredients
ammonia, dichloro (or trichloro) isocyanurate, glycol
ethers, oxalic acid, phenols, sodium carbonate, sodium
hypochlorite, sodium metasilicate, tripolyphosphate,
trisodium phosphate

Potential hazards
Mildly to extremely irritating to skin, eyes, nose and
throat; corrosive if swallowed. Air pollutant.

Use and storage
Do not mix ammonia-based cleaners with bleach-
based cleaners. Hazardous fumes will result. Wear
gloves and use with adequate ventilation. Keep con-
tainer lid tightly closed when cleaner is not in use. Store
in secure area.

Disposal
Best: Use up or give away. If you have recycling ser-
vices available in your community, rinse and recycle
containers and recycle empty aerosol containers with
steel cans.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Third best: If your home is connected to a city sewer
system, fl ush small amounts of water-soluble liquid
cleaners down an inside drain (toilet is preferable) with
plenty of water. If you are on a septic system, fl ush very
small quantities over a number of days. Place small
amounts of powdered or solid cleaner in a heavy-duty
plastic bag and dispose of in the garbage. Contact your
local sewer agency to know what is an acceptable small
amount for your wastewater treatment plant.

Alternatives

For general cleaning
• Instead of chemical cleaners, use soap and water,

baking soda or lemon juice.

• Use either of the following mixtures in a spray bottle
to clean countertops, fl oors, walls, carpet and uphol-
stery:

 - Dissolve 4 tablespoons baking soda in 1 quart
 warm water.

 - Use a mixture of 1/2 cup vinegar and 1 cup to
 1 quart of warm water.

• Mix vinegar and salt together for a good surface
cleaner. Will remove grease if vinegar is at full
strength.

• For an abrasive cleaner, use baking soda or a non-

12

chlorinated scouring powder.

• A pumice stick, available at many hardware stores,
contains no harsh detergents or other chemicals. It
eff ectively cleans ovens, racks, barbecues and grills;
removes rust from garden tools and iron stains from
toilet bowls; and handles many other tough cleaning
jobs. Don’t use on enamel or other easily scratched
surfaces.

For aluminum
• To remove stains and discoloration from aluminum

cookware, fi ll cookware with hot water and add 2
tablespoons cream of tartar to each quart of water.
Bring solution to a boil and simmer 10 minutes.
Wash as usual and dry.

• To clean an aluminum coff ee pot and remove lime
deposits, boil equal parts of water and white vinegar.
Boiling time depends upon how heavy deposits are.

For automatic-drip coff ee makers
• To remove mineral deposits and unclog coff ee

makers, run 1 cup vinegar through the machine as
you would water, followed by two pots of water to
remove vinegar taste. Minimize odor by using the
kitchen exhaust fan and opening a window.

For dishwashing/laundry
• See “Detergents, dishwashing/laundry” listing.

For drains
• See “Drain cleaners” listing.

For fl oors
• Damp mop linoleum using a mild detergent and wa-

ter for day to day cleaning.

• For a vinyl fl oor, use 1/2 cup white vinegar with
1 gallon water.

• For a wood fl oor, damp mop with mild vegetable
oil soap.

• To remove black heel marks, rub with a paste
of baking soda and water.

• To remove crayon marks, rub with toothpaste and
a damp cloth (will not work well on wallpaper or
porous surfaces).

For metal
• See “Polishes/cleaners, metal” listing.

For stains
• See “Stain/spot removers” listing.

• To remove coff ee and other stains on dishware, scrub
with baking soda.

For toilets
• Scrub regularly with a toilet brush and non-chlori-

nated scouring powder.

For windows
• Mix 1/4 cup of white vinegar or 2 tablespoons of

lemon juice and a quart of warm water in a spray
bottle. Use as you would any window cleaner.

The average person in the US uses 40.6
pounds of household cleaners each year.

Degreasers, automotive/
garage
Common hazardous ingredients
carbon tetrachloride, methylene chloride, methyl ethyl
ketone, perchloroethylene, toluene, trichlorethylenexylene

Potential hazards
Flammable, extremely toxic, air pollutants. Carbon tet-
rachloride and methylene chloride are suspected human
carcinogens.

Use and storage
Use according to label instructions in a well-ventilated
area. Keep container lid tightly closed when not in use
and store in a locked cabinet or away from children.

Disposal
Best: Use up or give unused degreaser to a service
station, auto shop, technical college or neighbor. DO
NOT mix unwanted degreaser with used crankcase oil.
This contaminates the oil and could make it unaccept-
able for recycling.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Alternatives
For general cleaning
• Select citrus-based degreasers over solvent types.

For battery terminals
• Use a baking soda and water paste to clean away cor-

rosion.
After reconnecting the terminals, wipe with petro-
leum jelly to prevent future corrosion.

For grease spots on the garage fl oor
• Sprinkle kitty litter or cornmeal on the spot. Allow to

sit for several hours, then sweep up and dispose of in
the garbage.

Detergents, dishwashing/
laundry
Common hazardous ingredients
cationic and anionic detergents, phosphates, sodium
carbonate, sodium perborate (brightener), various
surfactants

Potential hazards
May be harmful if swallowed or cause mild to severe
irritation and burns from skin and eye contact; liquid

!

13

dishwashing detergent is the least hazardous.

Use and storage
Carefully read labels to determine the hazards associ-
ated with the detergents in your home. Keep container
lids tightly closed when not in use and store in a secure
area with child-resistant cabinet
latches or on a high shelf out of
reach of children and pets. Pow-
dered rather than liquid detergents
may be a safer choice if you have
small children in the home since
powdered detergents are less likely
to be swallowed accidentally.

Disposal
Best: Use up or give away. Rinse
out empty container and recycle if the type and color
of plastic or paperboard is recyclable in your area. Call
Metro Recycling Information in the Portland metro-
politan area at (503) 234-3000 or your garbage hauler
or local recycling center for container recycling infor-
mation. If containers are not recyclable, dispose of in
the garbage.

Second best: Flush household amounts of unwanted
liquid detergent down an inside drain with plenty of
water. Dispose of unwanted powdered detergents in the
garbage.

Third best: Take to a household hazardous waste facil-
ity or collection event. In Clackamas, Multnomah and
Washington counties, call Metro Recycling Information
at (503) 234-3000. Elsewhere in Oregon, call 1-800-
732-9253.

Alternatives
• Use the mildest product for your needs. Liquid

dishwashing detergent and laundry soap are mildest,
laundry detergent is moderate and automatic dish-
washing detergent is harshest.

For dishwashers
• Use half the recommended amount of automatic dish-

washing detergent.

For laundry
• Use white vinegar as a laundry helper. Adding 1 to

2 cups of vinegar to the fi nal rinse eliminates soap
residue. Vinegar also breaks down uric acid, which is
present in urine. Add 1 cup of vinegar to rinse water
when washing baby clothes. Warning: do not use
vinegar if using chlorine bleach. It will produce
toxic vapors.

Disinfectants
Common hazardous ingredients
ammonia, aromatic hydrocarbons, cationic detergents,
formaldehyde, hydrocarbon solvents, lye (sodium or
potassium hydroxide), monoethanolamine, phenols,

pine oil, quaternary ammonium chlorides, sodium bo-
rate (borax), sodium hypochlorite, triethanolamine

Potential hazards
Irritant, may be fl ammable or corrosive. Air pollutant.
Recent studies suggest that overuse of household anti-
bacterial produces may lead to an increase in bacteria
that are resistant to disinfectants or anti-bacterial clean-
ers.

Use and storage
Use according to label instructions. Avoid aerosol
dispensers to reduce exposure to hazardous vapors.
Use chemical splash goggles and heavy rubber or
nitrile gloves to protect from corrosive eff ects. Use in a
well-ventilated area. Do not use around food, pets or
children. Keep container lid tightly closed when not in
use and store out of reach of children.

Disposal
Best: Use up or give away. If you have recycling services
available in your community, rinse and recycle con-
tainers and recycle empty aerosol containers with steel
cans.

Second best: If connected to a city sewer system, fl ush
small amounts of disinfectants down an inside drain
(toilet is preferable) with plenty of water. Contact your
local sewer agency to know what is an acceptable small
amount for your wastewater treatment plant.

Third best: If you are on a septic system or have aerosol
containers, take to a household hazardous waste facil-
ity or collection event.

In Clackamas, Multnomah and Washington counties,
call Metro Recycling Information at (503) 234-3000 for
instructions. Elsewhere in Oregon, call 1-800-732-9253.

Alternatives
• Rubbing alcohol is a disinfectant, although it is toxic

if ingested and extremely fl ammable. Use in a well-
ventilated area far from possible sources of ignition.
Wear nitrile gloves. Apply to surface with
a sponge and allow to dry.

• For kitchens and bathrooms, spray surface with
distilled white vinegar, then spray with 3-percent
hydrogen peroxide solution and wipe clean.

Drain cleaners
Common hazardous
ingredients
hydrochloric acid, lye (so-
dium or potassium hydrox-
ide), sodium hypochlorite,
sodium nitrate, sulfuric acid,
trichlorobenzene, trichloro-
ethane

14

Potential hazards
Irritant, highly corrosive

Use and storage
Use according to label instructions. Avoid adding a
drain opener to a toilet bowl that contains toilet bowl
cleaners as dangerous chemical reactions can occur. Do
not mix with bleach. Do not allow to splash or touch
skin or eyes. Cover exposed skin and wear chemical
splash goggles and heavy rubber gloves. Avoid breath-
ing vapors. Keep container lid tightly closed when not
in use and store in locked cabinet or out of reach of
children.

Disposal
Best: Use up or give away. Dispose of empty container
in the garbage.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Alternatives
• An ounce of prevention will save you pounds of

trouble. Use a drain strainer to trap food particles
and hair. Collect grease in cans instead of pouring it
down the drain. Pour a full kettle of boiling water
down the drain weekly to melt fat that may be build-
ing up.

• Remove the trap and clean out the obstruction with a
plunger and/or a plumber’s snake.

• For clogged kitchen drains, pour 1/2 cup of bak-
ing soda, followed by 1/2 cup of vinegar, down the
drain. Cover drain and let sit 15 minutes. Rinse with
2 quarts of boiling water. The pressure created by the
heat of the chemical reaction is often enough to open
a clogged drain. A good preventive measure is to give
your drains a weekly baking soda and vinegar treat-
ment. It will also keep them smelling fresh.

Fertilizers, chemical
Common hazardous ingredients
ammonium nitrate, ammonium phosphate, ammonium
sulfate, copper salts, lime, pesticides, potassium chloride

Potential hazards
Harmful if ingested in large
quantities or if fertilizer contains
pesticides. Single ingredient fertil-
izers such as ammonium nitrate
are corrosive to the skin, eyes
and mucous membranes. Both
chemical and organic fertilizers can
pollute surface and groundwater.
Some fertilizers also contain weed killers. Read labels
carefully!

Use
Fertilize only as local knowledge or soil tests indicate
a need. Use only moderate amounts of both chemical
and organic fertilizers to limit the possibility of water
pollution. Read the label instructions before using
and follow them carefully when applying. Wear nitrile
gloves when handling. Don’t apply fertilizer if a heavy
rain is predicted. Use caution on slopes and lawn edges
so fertilizer will not wash into lakes, streams or storm
drains. Use a slow-release fertilizer with at least 50
percent of the nitrogen in insoluble form. Calculate
and apply carefully, no more than 1 pound of actual
nitrogen per 1,000 square feet of area per application.
Lawns usually need a fertilizer application in October
or November and another in mid to late spring. West
of the Cascades, the most important fertilization time
is the fall. Fertilizers with weed killers (pesticides) are
not recommended for lawns because they do not target
weeds eff ectively, often result in unnecessary applica-
tion of pesticides and may cause damage or death to
nearby trees and shrubs.

Storage
Keep leftover fertilizer tightly sealed in a clearly labeled
plastic bag and store in a secure area away from chil-
dren, pets and moisture.

Disposal
Best: Use up or give away. If the fertilizer does not con-
tain pesticides (does not say “Weed” or “Weed Killer”
in the product name), dispose of the empty container
or packaging in the garbage. If the fertilizer contains
pesticides, follow the directions under “Pesticides” to
prepare and dispose of empty containers.

Second best: Unwanted fertilizer that does NOT con-
tain pesticides should be placed in a heavy-duty plastic
bag and disposed of in the garbage. Those that contain
pesticides should be taken to a household hazardous
waste facility or collection event. In Clackamas, Mult-
nomah and Washington counties call Metro Recycling
Information at (503) 234-3000. Elsewhere in Oregon
call 1-800-732-9253.

The most important step to create and main-
tain a healthy garden is to take very good
care of your soil. In order to understand the
nutrient status of your soil, have it tested
– call OSU extension for a list of providers
– or test it yourself with a home soil test
kit. Add lots of organic matter, grow cover
crops, and correct soil pH problems in order
to get the most out of your soil. Your local
OSU County Extension Offi ce or Oregon
Tilth in Salem at (503) 378-0690 can provide
you with more information about soil care
and locations to have your soil tested.

Organic vs. chemical
Organic fertilizers are made from animal or plant parts
or byproducts or ground minerals and are naturally high

!

15

in one or more elements needed by growing plants (e.g.,
nitrogen, phosphorus, potassium or calcium). They
also often contan a broad array of essential plant nu-
trients including trace elements. Chemical or synthetic
fertilizers are not made from plants or animals and are
produced to be high in one or more elements needed
by growing plants. Synthetic fertilizers tend to be
water soluble and more concentrated, hence more eas-
ily overused and more likely to end up in waterways.
Synthetic fertilizers also tend to lack a suffi cient array
of trace elements or micronutrients.

Alternatives
• Signifi cantly reduce the need for lawn fertilizer and

watering by planting an eco lawn, a mixture of
legumes, fl owering plants, grass and regional na-
tive plants to create a pleasing and non-demand-
ing ground cover. Contact your local OSU County
Extension Offi ce for information.

• See Natural Gardening information in the Resource
Section on page 37.

• Reduce the need for lawn fertilizer by grasscycling-
mowing your lawn frequently to a height of about
three inches and leaving the grass clippings on the
lawn.

• Use compost. Compost can improve fl ower bed and
garden soil structure, stability and drainage while
slowly releasing nutrients essential for plant growth.
Compost can be made from grass clippings, yard
prunings, dead leaves, and fruit and vegetable trim-
mings. For help getting started with composting,
contact your local OSU County Extension Offi ce
Master Gardener program, Metro Recycling Infor-
mation at (503) 234-3000 in the Portland metro area
(Metro provides free workshops and materials on
composting), or Oregon Tilth at (503) 378-0690.

• Use organic fertilizers and soil amendments as
needed. These release nutrients slowly over a longer
period of time than chemical fertilizers. Use blood
meal, fi sh meal, fi sh emulsion, seed meals, bone meal,
rock phosphate, greensand, kelp meal, manure and
compost to help supply necessary nutrients to plants.

Fingernail
polish/remover
Common hazardous
ingredients
acetone, benzene, ethyl acetate,
formaldehyde resin, phenol, tolu-
ene, tricresyl phosphate, xylene

Potential hazards
Flammable, highly toxic, vapors easily inhaled, irritant
to skin and mucous membranes, air pollutant. Benzene

is a known carcinogen.

Use and storage
Avoid using fi ngernail polish or remover if you are
pregnant. Use according to label instructions. Mini-
mize exposure to vapors by turning on the bathroom
exhaust fan and opening a window when using these
products and leaving the room after you have applied
them. Keep bottles capped when not in use and store
away from children.

Disposal
Best: Use up or give away. Dispose of empty container
in the garbage.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties, call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon, call
1-800-732-9253.

Alternatives
• There is a toluene-free nail polish available commer-

cially that is somewhat less toxic.

• Buff your nails to create a sheen without polish.

• Consider leaving your nails unpolished.

Fluorescent lights/
ballasts/HID lamps
Common hazardous ingredients
mercury, polychlorinated biphenyls (PCBs)

Potential hazards
Small amounts of metallic mercury are present in all
fl uorescent light tubes, compact-fl uorescent lamps,
mercury vapor lights and high intensity discharge lamps
(HID). Metallic mercury vapors are harmful if inhaled
and pollute the air and water when incinerated, or are
disposed of improperly in landfi lls. PCB is contained in
the black rectangular ballasts of fl uorescent light fi xtures
manufactured before 1978. PCB, an oily substance, is
harmful if inhaled, ingested or absorbed through the skin.
It is also a suspected human carcinogen.

Disposal of fl uorescent light fi xtures
and HID lamps
Recycle. There are some options available for recycling of
fl uorescent tubes and fi xtures. In Clackamas, Multnomah
and Washington counties, call Metro Recycling Informa-
tion at (503) 234-3000. Elsewhere in Oregon, contact the
DEQ at 1-800-732-9253.

In the event of breakage:
See “Mercury Containing Products.” Always dispose of
broken materials at a household hazardous waste facil-
ity or event. Call the numbers above for more informa-
tion.

16

Disposal of ballasts containing PCB
Assume a ballast contains PCBs unless it bears a label
stating it contains NO PCBs or was manufactured after
1978. Ballasts sometimes develop leaks. Any liquid
dripping from an overhead fl uorescent fi xture is prob-
ably from the ballast and may be PCB. Have an electri-
cian replace the ballast. Using a plastic bag over your
hand as a glove, clean up the spills with soapy water on
paper towels. Holding the used towels and ballast with
your hand inside the bag, turn the bag inside out with
your other hand, leaving the towels and ballast inside.
Seal the bag. Wash your hands. Bring to a household
hazardous waste facility or collection event. In Clacka-
mas, Multnomah and Washington counties call Metro
Recycling Information at (503) 234-3000. Elsewhere in
Oregon call 1-800-732-9253.

Alternative
• Use low-mercury fl uorescent lamps. Check with your

local lighting supply retailers to see if they carry them.

• See Oregon DEQ’s fl uorescent lighting fact sheet:
www.deq.state.or.us/wmc/solwaste/factsheets/Fluores-
centLamps.pdf

Gasoline
Common hazardous ingredients
ethylene dichloride, methanol, petroleum,
hydrocarbons

Potential hazards
Ignitable, highly volatile, extreme-
ly fl ammable, explosive, highly
toxic, air pollutant. Benzene is a
known carcinogen.

Use
Never smoke around gasoline. Avoid breathing the
vapors when fueling your lawn mower and request gas
station attendants not to “top off ” your vehicle’s tank.
Never siphon gasoline using your mouth (can be fatal
if one teaspoon goes into the lungs). When handling
gasoline, wear nitrile gloves and thoroughly wash your
hands when fi nished and before eating or smoking.

Never mix gasoline with waste oil or other
automotive products, and never use as a
cleaner solvent.

Storage
Gasoline is probably the most dangerous product com-
monly found around the home because of its volatil-
ity and toxicity. Sparks and fl ames can ignite gasoline
vapors at great distances from the container. Gasoline
under pressure in a non-venting container can explode.

• Store no more than 10 gallons. The less you have
around, the safer you’ll be.

• Use only self-venting containers approved by a
nationally recognized testing lab (such as UL) and
always leave an air space for expansion.

• If possible, store in a storage shed well away from
living areas.

• Store at ground level, not up on a shelf. In the sum-
mer, in a closed garage or shed, temperatures up on
shelves can be much higher and may create a danger-
ous pressure level in the container. Don’t store in your
car’s trunk. Keep out of direct sunlight.

• Leave a screened garage or shed window partially
open so vapors can be vented outside and will not
build up to a dangerous level. Never store gasoline in
a basement! Washers, dryers and any motor-driven
machinery can be ignition sources. Keep gasoline
away from your furnace!

Disposal
Best: Use up as an engine fuel. Strain old gasoline
through a paint fi lter, dilute by one half with fresh
gasoline and use up in your lawnmower.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Dumping gasoline and/or oil into sewers,
storm drains or any body of water is illegal.

Alternatives
• Do not allow gasoline to become contaminated or

old. Buy what you need and use it up.

• For cleaning grease or dirty oil from car parts, use
a non-toxic, citrus-based degreaser.

• Use a push or electric lawn mower and electric power
tools.

• Limit your use of gasoline by choosing a fuel-effi cient
vehicle. Keep the engine well-tuned, tires properly
infl ated and pollution control equipment functioning
properly.

• Carpool, use mass transit, bicycle or walk more. Cars
and trucks are the number one source of air pollution
in Oregon.

Hair products
(permanent wave solutions
and hair coloring)

Common hazardous ingredients
amines, ammonium lauryl sulfate, ammonium thiogly-
colate, diethylenetriamine, phenacetin, vinyl acetate-
some hair colorings contain cadmium, cobalt, copper,
lead

!

!

17

Potential hazards
Irritant to the skin, eyes and lungs; chronic irritation
may occur if ammonia-containing products are used
over long periods of time. Air pollutant.

Use and storage
Follow label directions. Use in a well-ventilated area.
Avoid contact with eyes. Keep container tightly closed
when not in use and store in a secure area away from
children.

Disposal
Best: Use up or give away. Rinse container and dispose
of in the garbage.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties, call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon, call
1-800-732-9253.

Third best: If you are connected to a city sewer system,
fl ush small amounts down the drain (toilet is prefer-
able) with lots of water. Do NOT use this method if
you are on a septic system.

Alternative
• Use ammonia-free hair styling products.

Hand cleaners,
mechanic/painter
Common hazardous ingredients
acrylic acid, butylated hydroxytoluene, ethanolamines,
ethoxylated alcohols, methionine, mineral spirits,
naphtha, p-chloro-m-xylenol, petroleum distillates,
propylene glycol

Potential hazards
Irritant to skin, fl ammable, toxic, air pollutants.

Use and storage
Use according to label instructions. Avoid breathing
vapors by using in a well-ventilated area. Wash hands
with soap and warm water after each application.
Keep the container tightly closed when not in use and
store in a secure area that is locked or out of reach of
children and pets.

Disposal
Best: Use up or give away to a service station or techni-
cal college. Dispose of empty container in the garbage.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties, call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon, call
1-800-732-9253.

Alternatives
• Keep your hands clean by wearing nitrile or other

gloves suited to the job.

• Massage hands with a few drops of baby oil or mar-
garine. Wipe dry and wash with soap and water.

• Try a nontoxic lanolin and glycerin-based hand
cleaner.

• Coat hands with hand lotion before doing auto
work. Wash hands afterward.

Kerosene/diesel fuel
Common hazardous ingredients
aliphatic hydrocarbons, aromatic hydrocarbons (ben-
zene, naphthalene, toluene, xylene)

Potential hazards
Flammable, explosive, highly toxic, irritant to skin, air
pollutant. Benzene is a known carcinogen.

Use and storage
See “Gasoline” listing.

Disposal
Best: Use up or give away.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties, call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon, call
1-800-732-9253.

Caution: If using a kerosene heater, provide
adequate ventilation to remove combus-
tion pollutants, such as carbon monoxide
and sulfur dioxide. Use only low-sulfur
1-K grade fuel in kerosene space heaters.
NEVER use home heating oil or other fuels.

Lubricating oils
Common hazardous ingredients
aliphatic and aromatic hydrocarbons (benzene,
naphthalene, toluene, xylene)

Potential hazards
Flammable, toxic, air pollutant.

Use and storage
Minimize skin contact by wearing nitrile gloves.
Store in a secure area that is locked or out of reach
of children and pets.

Disposal
Best: Use up or give away. Dispose of empty container
in the garbage.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call

!

18

1-800-732-9253.

Alternatives
• Use plain castor oil or mineral oil on hinges, door-

knobs and latches.

• For locks, use dry powdered graphite.

Medical waste/sharps
Potential hazards
The medical waste items most often dis-
posed of by households in Oregon are dis-
posable hypodermic syringes and needles
(called sharps) used for home medications
in the treatment of diabetes and allergies.
Other types of medical wastes include
cultures, biological waste and patho-
logical waste. Improper disposal of sharps can injure
garbage workers or, if contaminated with infectious
disease organisms, transmit communicable diseases.

Disposal
Infectious wastes must, by Oregon law, be treated and
(in the case of household sharps) be properly contained
and kept separate from household garbage. Sharps con-
tainers must be leak proof, rigid, puncture-resistant and
red in color and taped closed or tightly lidded to pre-
vent loss of the contents. Contact your garbage hauler,
local government solid waste department or public
health department to obtain proper disposal containers
and service information for packaging and collection in
your area. In Clackamas, Multnomah and Washington
counties, Metro has a sharps container exchange pro-
gram. Call (503) 234-3000 for more information. For
further information about proper identifi cation, treat-
ment and disposal of infectious and medical wastes,
visit DEQ’s infectious waste web page at www.deq.
state.or.us/wmc/solwaste/infect.html.

Medicines, unwanted/
expired
Potential hazards
Many medicines are
toxic and may be harm-
ful or fatal if ingested,
especially by children
or the elderly. Children
are especially susceptible
to chemical poisoning
because of their lower
body weights and still-developing nervous systems.

When used as intended, pharmaceuticals applied exter-
nally or ingested have the potential to be excreted or
washed into sewage systems. In addition, unused phar-
maceuticals are often directly fl ushed to sewage sys-

tems. Wastewater treatment plants and septic systems
usually do not treat or only partially treat pharmaceuti-
cals, so chemical compounds from pharmaceuticals pass
through treatment plants or septic systems to our rivers
or groundwater.

Use and storage
Read labels on all products carefully before using. Store
all medicines with child-resistant caps in place. Keep
them in a secure place. Keep all medicines, over-the-
counter or prescription, in the original container with
the name of the drug and recommended dose on the
label.

Disposal
Best: The best management of waste pharmaceuticals is
disposal to a permitted solid waste incinerator. This is
only available in Marion and Coos County in Oregon.

Second best: Dispose of waste pharmaceuticals in the
trash following these basic guidelines. Keep waste phar-
maceuticals in their original containers with their labels
(remove, or conceal with marker, any patient informa-
tion if you have privacy concerns). Tape the lid on the
container if it is not child-proof and there are children
in the home.

Place waste pharmaceuticals in a plastic sealable bag,
especially if liquid. If you are concerned about some-
one trying to rummage through your garbage can to
fi nd medications, place them in durable packaging that
masks the contents (such as a brown cardboard box)
and put in your outdoor garbage can as close to your
collection time as possible. Do not dispose of in an
indoor garbage container where children or pets might
have access to them.

If you do not want to dispose of medicines in the trash
in Clackamas, Multnomah and Washington coun-
ties, Metro will accept some medications for disposal
through its household hazardous waste collection pro-
gram. Call (503) 234-3000 for more information.

Further precautions

• Post the Poison Control Center phone number,
1-800-222-1222, next to your phone. You can obtain
free poison prevention materials and Mr. Yuk stickers
from the Poison Center.

• In cases of suspected poisoning, do not induce vomit-
ing unless the Poison Center tells you to do so. Some
substances can cause severe damage when vomited.

Medicines are one of the most common sub-
stances involved in childhood poisonings.

Mercury-containing
products
(see also fl uorescent lights, thermometers,
thermostats)

!

19

Some common household items that contain mercury
are silent wall switches (make no sound when switch
is turned on or off), barometers and blood pressure
gauges that have a mercury-fi lled tube.

Potential hazards
Mercury vapors are harmful if inhaled. Women who
are pregnant and children are most at risk.

Disposal
Best: Take your mercury product to a household
hazardous waste facility or to a household hazardous
waste collection event. In Clackamas, Multnomah or
Washington counties call Metro Recycling Information
(503) 234-3000. Elsewhere in Oregon call
1-800-732-9235.

In the event of breakage of fl uorescent lamps, ther-
momoters or thermostats:
• Evacuate the room, turn off the air conditioning/

heating system and ventilate the area with fans and
windows. This helps volatilize the mercury and allow
it to escape outside, where it is less dangerous.

• Clean the area. Avoid vacuuming or sweeping, if
possible, this will spread the mercury around. DO
NOT use cleaning products, they may react with the
mercury.

• Use gloves to protect hands and remove jewelry –mer-
cury may attach to gold or silver.

• Try to wipe or scrape up mercury and place all clean-
ing items, gloves or other contaminated items into
a sealed contained. Label the container “contains
mercury.”

• Take the sealed container to a household collection
facility or event.

Concerned about a mercury exposure? Contact:
Oregon Poison Control Center, (800) 222-1222

Mercury-containing fi sh advisories:
Oregon Health Division, (503) 731-4025 or visit http://
oregon.gov/DHS/ph/envtox/fi shadvisories.shtml.

Alternatives
• Silent wall switches: use standard wall switches.

• Blood pressure monitors: use an aneroid (dial gauge),
digital or automatic blood pressure gauge.

• Barometers: use an aneroid (spring balance) barometer.

Moss killer
Common hazardous ingredients
ammonium sulfate, copper sulfate, ferric and ferrous
sulfates, sodium pentachlorophenate, zinc chloride, zinc
sulfate

Potential hazards
Corrosive; toxic to humans, pets, other plants, animals

and fi sh.

Use and storage
Carefully read and use according to label instructions.
Use a sprinkler can or tank sprayer, not equipment or
techniques that produce an ultra-fi ne mist that can drift
off target. Store in a secure area.

Disposal
Best: Use up or give away. Dispose of empty container
in the garbage.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties, call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon, call
1-800-732-9253.

Alternatives
Structural demossing
• Zinc-galvanized or copper fl ashings and ridges are ef-

fective for moss control 10 to 15 feet down from the
ridge on most roofs.

• Normal corrosion from bare copper wires stretched
horizontally every 10 feet will provide some moss
control.

• Biodegradable, soap-based moss killers are avail-
able. Be aware that soaps are toxic to fi sh and other
aquatic organisms. Follow directions carefully.

Lawn demossing
• Generally, moss is caused by too much shade for the

grass species, poor soil drainage, and soil compaction
coupled with poor watering and fertilizing practices.
Unless the basic problems are corrected, any at-
tempt at control will be incomplete and temporary. If
environmental conditions are not favorable for grass,
consider leaving the moss or planting other appropri-
ate ground covers as an alternative.

• Neutralizing acidic lawn soil with lime will help pre-
vent moss growth.

• Infrequent and deep watering encourages deeper
grass rooting and will help dry out moss.

• Thatch your lawn and rake out the moss.

• Aerate and amend soil by fi rst removing soil plugs
with a lawn coring tool (tools sold as aerators that
do not remove soil plugs are ineff ective). Then
amend with weed-seed-free compost or other organic
amendment.

Mothballs/moth crystals
Common hazardous ingredients
naphthalene, p-dichlorobenzene

Potential hazards
Poisonous when eaten. May look like candy to a child.

20

Poisonings have also been reported after dressing infants
in clothing that had been stored with naphthalene-con-
taining mothballs. Chemically sensitive individuals are
also at risk of this reaction. Irritant to nose, throat and
lungs when inhaled. Potential liver and kidney damage
from long-term exposure to vapors. P-dichlorobenzene
is a suspected carcinogen.

Use and storage
Avoid these products. If you do choose to use moth-
balls, use them sparingly, according to label instruc-
tions, in a seldom used room. NEVER use mothballs
or fl akes as air fresheners. Store any remaining moth-
balls/moth crystals in an airtight plastic bag. Store in a
locked cabinet or out of reach of children.

Disposal
Best: Use up in a seldom-used room or give away.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000 for instructions. Elsewhere
in Oregon call 1-800-732-9253.

Alternatives
• Kill moth eggs by running garments through a warm

clothes dryer.

• Periodically shake out woolens. Discard or donate
woolens, leather and feather products that are no
longer used to avoid contaminating newer materials.

• Clean woolens prior to storage. They should be hand
washed using a mild soap whenever possible. Dry
clean as a last resort. Dry cleaning is a signifi cant air
polluter. If you decide to dry clean, shop around for
a dry cleaner that attempts to control emissions and
reduce the use of toxic solvents.

• Store seasonal woolens in very tight containers when
not in use.

• Vacuum rugs, carpets and upholstered furniture
regularly.

• If you suspect an infestation, place the item in a plas-
tic bag in the freezer for at least 48 hours. Return the
item to room temperature and repeat freezing. Leave
the item in a tightly sealed plastic bag or container to
prevent reinfestation.

The alternatives listed above will also prevent damage
from carpet beetles, which are often more of a pest
in Oregon than clothes moths. Carpet beetles are not
controlled with mothballs or moth crystals.

Motor oil/oil fi lters
Common hazardous ingredients
petroleum hydrocarbons
Used motor oil can contain polynuclear aromatic hy-
drocarbons, chromium, lead and other metals.

Potential hazards
Flammable, toxic. Can be absorbed through skin
contact. Long-term (chronic) health eff ects from toxic
heavy metals such as lead. Environmental pollution of
surface or groundwater when disposed of by pouring
down a storm drain, into a drainage ditch or on the
ground.

Use and storage
Minimize skin contact with motor oil by wearing nitrile
gloves when handling. Drain used crankcase oil into
a metal or plastic catch pan. Avoid using absorbent-
containing “easy-change” boxes, since oil cannot be
recycled once in these boxes. Remove old oil fi lter, turn
upside down and drain overnight into oil catch pan.
Do not mix carburetor cleaner, solvents, antifreeze, brake
fl uid, degreaser or gasoline with used motor oil. Store
away from children and sources of fl ames.

Disposal
Used oil: In Clackamas, Multnomah and Washington
counties, set out used oil for curbside collection in a
well-rinsed, transparent, non-breakable container with
a screw-on lid (milk jugs work well). Elsewhere in
Oregon, call your garbage hauler, recycling center, local
government solid waste department or your regional
DEQ offi ce (see page xx) to determine the most conve-
nient way to recycle oil in your area.

Oil fi lters: Contact your local scrap metal recycler to
see who will accept your well-drained oil fi lter or take
to a household hazardous waste collection facility or
event. In Clackamas, Multnomah and Washington
counties call Metro Recycling Information at (503)
234-3000. Elsewhere in Oregon call 1-800-732-9253
to fi nd out if there is a hazardous waste collection event
scheduled in your community.

NEVER pour used oil on the ground, in a
ditch, down a storm drain or down an inside
drain.

Alternatives
• Purchase re-refi ned oil if it is available. This will help

improve the market for used oil, advance oil recycling
eff orts, help decrease reliance on imported oil and
slow the rate of resource depletion.

• Have your oil changed at a service station that has its
oil recycled.

The National Oil Recyclers Association
estimates that 260 million gallons of oil are
improperly disposed of each year in the U.S.
– the equivalent of 26 Exxon Valdez oil spills.

Oven cleaners
Common hazardous ingredients
ethers, ethylene glycol, lye (sodium and potassium
hydroxide), methylene chloride, petroleum distillates,

!

!

21

pine oil

Potential hazards
Corrosive to skin, eyes and internal organs.

Use and storage
Avoid aerosol oven cleaners. Adequate protection from
vapors is diffi cult. Follow all label directions. Wear
an apron, heavy rubber or nitrile gloves and chemi-
cal splash goggles. A respirator is recommended if the
product contains sodium or potassium hydroxide and
is in an aerosol can. Use with correct cartridge and fi l-
ter. Use kitchen exhaust fan and open several windows
to provide adequate fresh air. When not in use, keep in
a secure place.

Disposal
Best: Use up or give away. Dispose of empty, nonaero-
sol containers in the garbage.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties, call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon, call
1-800-732-9253.

Alternatives
• Put a sheet of aluminum foil on the oven fl oor away

from the heating element. When baking a pie or
other dish on the upper rack, place a cookie sheet
below it on the lower rack to catch drips.

• Clean up spills as soon as the oven cools. They are
much harder to remove after they have baked on.

• Use a nonchlorinated scouring powder, a pumice
stick or a copper or steel wool scrubbing pad. A
blunt knife is useful for prying up large crusty materi-
als.

• Use a self-cleaning oven.

Paint, oil-based/stain/
spray/clear wood fi nish
Common hazardous ingredients
alkyl resin, kerosene, lead, lithopone, mercury, methy-
lene choride, methyl ethyl ketone, mineral spirits,
toluene, trichoroethane, xylene

Potential hazards
Flammable; toxic; irritant to skin, eyes and lungs. Air
pollutant. Toxic fumes can accumulate in closed spaces
and areas with poor ventilation. Methylene chloride is
a suspected carcinogen.

Use and storage
Determine the amount of paint or fi nish that you need
for the job and buy only that amount. Avoid using
these products while pregnant. Work in a well-venti-
lated area away from fl ames or sparks. Do not smoke

while painting. Wear nitrile gloves. Store in a secure
area away from children, pets or heat sources. Avoid
using spray paint or spray applicator whenever pos-
sible.

Disposal
Best: Use up completely if the product does not contain
lead (manufactured after 1978). Dispose of empty
container, with lid removed, in the garbage.

Second best: Give leftover, non-lead paint or fi nish to
someone who can use it, such as a theater group, sign-
maker, commercial painter or nonprofi t group.

Third best: Take to a household hazardous waste facil-
ity or collection event. In Clackamas, Multnomah and
Washington counties, call Metro Recycling Informa-
tion at (503) 234-3000. Elsewhere in Oregon, call
1-800-732-9253.

Alternatives
• Choose latex water-based paints or fi nishes that have

no or low solvent content. Latex paints or fi nishes
contain fewer fl ammable and toxic solvents than oil-
based products. (See “Paint, water-based”)

• Apply paints by brush or roller rather than by spray-
ing whenever possible.

The following key words on paint labels can help you
determine if paints are oil-based or water-based:

• Water-based: “clean up with soap and water,” “la-
tex”

• Oil-based: “clean up with mineral spirits,” “contains
petroleum distillates,” “combustible: keep away
from heat and fl ame,” “harmful or fatal if swal-
lowed”

Paint, water-based
Common hazardous ingredients
acrylic resins, ethylene glycol, lead, mercury

Potential hazards
Indoor latex is less toxic than oil-based paint, but
traditional brands often contain enough solvent to be
air pollutants. Exterior latex, sold as anti-fungal or
“mildew resistant,” with mercury pesticide is highly
toxic if ingested. Any latex may contain mercury if
manufactured before 1991 or lead if manufactured

22

Potential hazards
Solvent-based products are fl ammable and highly toxic,
vapors are easily inhaled or liquid absorbed through
the skin on contact. Alkali-based products are corro-
sive. Air pollutant. Benzene, carbontetrachloride and
methylene chloride are known or suspected carcino-
gens. Lead can cause reduced growth, hearing loss and
impaired learning ability.

Use and storage
Any object painted before 1978 should be tested for
lead before stripping. Simple test kits are available at
many local hardware stores for about $10 to $30. Paint
chips can also be sent to a laboratory for testing at a
cost of about $20 a chip. For more information about
testing for lead paint and lead paint removal, call the
Oregon Lead Poisoning Prevention Program at (503)
673-0440.

Avoid using solvent-based strippers, especially if you are
pregnant. Carefully read the label instructions before
starting the job. Work in a well-ventilated area that is
outdoors and in the shade if possible. Wear chemical
splash goggles, a respirator with the correct cartridge
and fi lter and heavy rubber or nitrile gloves. Keep con-
tainer tightly closed when not in use. Store in a secure
place away from children and sources of heat or fl ames.

Disposal
Best: Use up or give away. Wrap scrapings in several
layers of newspaper and place in a heavy-duty plastic
bag. Dispose of bag and container in the garbage.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Alternatives
• If the paint does NOT contain lead, use a scraper, rasp,

abrasive block, heat gun or sandpaper to remove paint
without chemicals. Wear a respirator to avoid breathing
paint dust.

• Water and alkali-based paint strippers are less toxic
than solvent-based types. They can be identifi ed by
a caution rather than a danger signal word on the
label.

Methylene chloride is suspected of causing
cancer in humans and also aggravates heart
conditions. It is commonly found in paint
strippers and many other household prod-
ucts. The Consumer Product Safety Commis-
sion now requires that products containing
this chemical carry a statement of risk on
the label. However, older products will not
contain such warnings. Products likely to con-
tain methylene chloride include: adhesives
and glues, aerosols, Christmas bubble lights,
cleaning fl uids, degreasers, glass frosting and
artifi cial snow, paint strippers and remov-

before 1979.

Use and storage
Keep the container tightly closed when not in use and
store in a secure area.

Disposal
Best: Use up or give away to a theater or nonprofi t
group. Air dry empty containers in a secure, well-ven-
tilated area and dispose of in the garbage with the lids
off .

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000 for instructions. Elsewhere
in Oregon call 1-800-732-9253.

Third best: Air dry unwanted paint in the can if it does
not contain lead. Leave lid off until the paint dries out
and dispose of in the garbage. Alternately, add kitty
litter, sawdust, or commercially available drying agent
until all liquid is absorbed and discard solidifi ed paint
in the garbage.

Alternatives
• Look for paint that is labeled with words such as

“low solvent,” “low VOC” or “no VOC.” These
paints have little or no ethylene glycol or other
volatile organic compounds (VOCs) which are fl am-
mable, toxic solvents that cause air pollution.

• Use whitewash (a combination of hydrated lime,
water and salt that lacks heavy metal pigments, alkyd
resins and other chemicals common in paint) for
fences, barns, basements and outbuildings. Use a dust
mask when mixing.

• Buy Metro’s recycled latex paint. Call (503) 234-
3000 for details or visit www.metro-region.org/paint.
Outside of the Portland metro area, contact the Or-
egon DEQ to fi nd out about other sources of recycled
latex paint at 1-800-452-4011.

In Oregon, about 20 percent of all the
household hazardous waste products in
landfi lls are paint products.
– Oregon Department of Environmental Quality
2000 Waste Composition Study

Paint strippers/paint
scrapings
Common hazardous ingredients
Solvent-based–acetone, benzene, carbon tetrachloride,
methanol, methylene chloride, phenols, toluene. Wa-
ter-based–aliphatic petroleum distillates, dibasic acid
esters, n-methyl-2-pyrrolidone (NMP), propanoic acid.
Alkali-based–lye (sodium hydroxide). Lead, if paint is
from a building built before 1978.

!

!

23

DBCP; DDT; diazinon; dieldrin; heptachlor; kepone;
lindane; mirex; pentachlorophenol (PCP); silvex; so-
dium arsenite; 2, 4, 5-T and toxaphene. DO NOT USE
THESE PRODUCTS!

Potential hazards
Immediate (acute) or long-term (chronic) poisoning from
repeated exposure. Exposure can occur through skin
absorption, inhalation, or swallowing. Harmful to eyes
and skin. Can be toxic to pets, benefi cial insects, birds,
animals and fi sh, even in small amounts. Air pollutant.

Pesticide spray buff er zones of varying widths are re-
quired around water bodies to protect specifi c endan-
gered and threatened fi sh species. Check the Oregon
Department of Agriculture’s website (www.oregon.
gov/ODA/PEST/buff er.shtml) for specifi c information
about pesticides that are regulated and which water-
ways are aff ected.

Use
• Avoid using pesticides when alternatives are avail-

able, especially if you are pregnant.

• If you decide to use pesticides, read labels to select
the appropriate pesticide for your problem.

• Do not buy more than you can use in one or two
gardening seasons.

• Do not mix pesticides unless directed to do so by
label directions and use the exact amount specifi ed.

• Avoid wearing soft contact lenses, which can absorb
pesticides.

• Keep children and pets away from all areas where
pesticides have been applied.

• When applying more than a squirt of pesticide, wear
clothing that covers all exposed skin, chemical splash
goggles, a respirator with the correct cartridge and
fi lter, and heavy rubber or nitrile gloves.

• After using a pesticide, wash your hands and
exposed skin areas before eating or smoking.

• Wash pesticide-contaminated clothing separately
from other clothing.

• When a room is treated with pesticides, leave the room
for as long as recommended by the applicator or label.
Upon returning, open all windows and allow the room
to air out. Wash contaminated surfaces.

ers, pesticides, septic tank cleaners, solvents,
spray paints and primers, spray shoe polish
and water repellents, stain removers, wood
stains and varnishes. Read product labels and
avoid using products containing methylene
chloride around children and pets, if you are
pregnant or if you have a heart condition.

Paint thinners
Common hazardous ingredients
acetone, benzene, methanol, naphthalene, toluene,
turpentine, xylene

Potential hazards
Flammable; highly toxic; vapors easily inhaled;
absorbed through skin contact. Air pollutant.

Use and storage
Avoid using if you are pregnant. Use in a well-venti-
lated area and wear heavy rubber or nitrile gloves to
avoid skin contact. Keep container tightly closed when
not in use. Store in a secure area that is out of reach of
children and away from sources of heat or fl ames.

Rags soaked in turpentine or paint thinner are extreme-
ly fl ammable and should be discarded by placing in fi re-
proof container (such as a metal box) and bringing to a
household hazardous waste facility or collection event.

Disposal
Best: Let paint particles settle out, then fi lter off the
clear thinner and reuse. Let the sludge dry out in a
secure, well-ventilated area (preferably outdoors). Wrap
in newspaper and dispose of in the garbage.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Alternative
• Avoid the use of paint thinners by choosing water-

based paints that are “low solvent, “low VOC,” or
“no VOC.”

Pesticides (insect, rodent
and weed killers and
fungicides)
Common hazardous ingredients
More than 1,400 active pesticide ingredients are used in
an excess of 45,000 pesticide formulations. Because of
the extremely hazardous nature of some pesticides, the
Environmental Protection Agency has canceled, sus-
pended or restricted their use. The following is a partial
list of pesticides banned from household use: aldrin;
aresenates; chlordane; chlorpyrifos; creosote; cyanides;

24

Storage
Always store unused pesticides in their original con-
tainers. Store inside a sealed, plastic container or a
metal container with a lid. Clearly label the container.
Do not store near food. Store in a secure area away
from children and pets. Do not store metal containers
in wet areas or other locations that will encourage the
metal to rust.

Disposal
Best: If the pesticide is not expired, banned or re-
stricted (call your OSU County Extension Offi ce if you
are uncertain) use up according to label instruction or
give to a responsible person who will. Empty pesticide
containers made of plastic or glass or with plastic or
foil liners should be triple-rinsed with water. Use rinse
water as regular strength pesticide according to label
directions. Wrap empty container in newspaper and
dispose in the garbage.

Second best or best if a banned or restricted use pes-
ticide: Take to a household hazardous waste facility
or collection event. In Clackamas, Multnomah and
Washington counties call Metro Recycling Information
at (503) 234-3000. Elsewhere in Oregon call 1-800-
732-9253.

Pesticides should never be burned, buried,
mixed together, poured on the ground,
dumped in the water, poured down the
drain or put in the garbage.

Alternatives
Reducing home pesticide use is usually not quite as
simple as substituting one product for another, but it
is easier than you may think. Methods vary depend-
ing upon the pest encountered, but the general steps
listed below show how careful pest identifi cation
and monitoring, prevention and planning, and use of
nonchemical controls can often eliminate the need for
toxic pesticides. More specifi c alternatives follow for
some of the most common home pests. These sugges-
tions only scratch the surface of a complex subject.
You may wish to seek more in-depth information from
your local OSU County Extension Offi ce, Metro Recy-
cling Information at (503) 234-3000 or Oregon Tilth
at (503) 378-0690.

• Identify pests carefully. Most insects are either harm-
less or benefi cial.

• Learn all you can about the pests you have. Proper
treatment requires knowledge of the pest and the
control method.

• Tolerate a few insects; not all can or should be eradi-
cated.

• Remove habitat that encourages pests.

• Foster soil fertility with annual additions of fi nished
compost, appropriate watering and balanced fertil-
izing as needed. Avoid high-nitrogen and fast-acting

fertilizers.

• Encourage ecological diversity in the garden by plant-
ing a wide variety of plants.

• Encourage benefi cial insects in the lawn and garden
by growing small fl owering plants, especially those
that bloom over a long season, and reducing the use
of pesticides.

• Grow plants that are resistant to insects and diseases
in your area.

• Use barriers to keep pests out of places where you
don’t want them.

• Use traps to catch pests without chemicals.

• Remove pests by hand (including clippers, pruners,
water spray, weed pullers or vacuum cleaner as ap-
propriate).

• Purchase and release benefi cial insects, such as lace-
wings and parasitic wasps when appropriate.

• Rotate annual plantings of fl owers and vegetables so that
insect populations do not build up within a planting.

• Keep weeds in check through hand pulling and
mulching.

• If you choose to use a chemical, use the least toxic one
possible and always make spot rather than broadcast
applications. Use insecticidal soaps, horticultural
oils, microbial insecticides, benefi cial nematodes and
desiccating dusts in place of toxic synthetic pesticides
as appropriate to a specifi c problem. Use all of these
products only according to label directions.

Want more information and publications on
reducing pesticide use? In the Portland area
(Clackamas, Multnomah and Washington
counties), call Metro Recycling Information
at (503) 234-3000. Elsewhere in Oregon, call
the Oregon Department of Environmental
Quality at (503) 229-5913 or toll-free at
1-800-452-4011. Ask for “Natural Garden-
ing: A guide to alternatives to pesticides” or
download a pdf copy at http://www.metro-
region.org/article.cfm?ArticleID=645

For ants (nonstructural pests)

• Clean up all sources of food and water. Store food in
ant-proof containers.

• Block points of entry. Replace missing or damaged
siding, drywall or baseboard and caulk gaps and
holes.

• Remove ants in the house by vacuuming or cleaning
up with soapy water.

• Sprinkle boric acid-based insecticide or other ap-
proved desiccating dusts on ant trails and where ants
are found in nooks and crannies. Do not use where
children or pets may have access.

!

!

25

• When all else fails, make an eff ort to locate nests.
If ant nest is outside, destroy by pouring boiling wa-
ter on it. If nest is inside, spot treat using least-toxic
techniques. Least-toxic chemicals are boric acid,
pyrethrum and silica gel.

For carpenter ants and termites
• Repair any rotten or weather-damaged wood and be

sure that attic and crawl space ventilation is adequate.
Inspect, clean and repair gutters and downspouts.
Wooden parts of house should not contact soil. Also
check that automatic sprinklers are correctly posi-
tioned (i.e., not watering the house).

• Remove potential sources of ant nests and access
close to house. Remove decaying stumps and wood
debris. Do not pile fi rewood against house. Prune
back trees and shrubs so they do not touch structure.
Check or remove wooden planters and decorative
wood that is in contact with the ground.

• Check fi rewood carefully for insects before bringing
it inside.

• Find nests and remove or destroy them with least
toxic chemicals such as boric acid, pyrethrum or
silica gel.

For caterpillar pests (loopers,
leafrollers and cutworms)
• Accept low levels of damage.

• Encourage natural predators. Build
birdhouses, set up birdbaths, plant
millet and other seed crops to
attract swallows and other allies.
Encourage benefi cial insects.

• Remove from plants by hand or by pruning
out aff ected areas. Pruning at night is most eff ective
for tent caterpillars as they are in their nest.

• Encourage predatory and parasitic wasps by planting
nectar and pollen plants such as sunfl owers, cosmos,
echinacea, and fl owering herbs.

• Apply B.t. (Bacillus thuringiensis, a commercially
available bacterium) to plants when caterpillars are
feeding. Be careful, B.t. is toxic to many types of
caterpillars.

For cockroaches
• Cleanliness is essential. Clean up

food particles and avoid leaving
your pet’s food out for extended
periods. Remove newspapers,
garbage bags and other clutter that
roaches hide under.

• Check over appliances before you bring them into
your home. You could bring in an infestation!

• Plug or caulk cracks and holes.

• Remove sources of water. Fix leaky faucets and sink
plumbing. Replace any damp wood.

• Roach traps and “hotels” are safe. Roach traps

should be placed against walls for maximum eff ec-
tiveness.

• Silica dust sprinkled in cracks kills roaches by desic-
cation.

• Sprinkle a boric acid product under appliances and
in nooks and crannies in aff ected areas. Boric acid is
moderately toxic. Place it only where it is inaccessible
to children or pets.

For fl eas
• If possible, establish one sleeping area for your pet.

• Vacuum at least weekly all areas where pets have
access and dispose of vacuum bag or place it in the
freezer for at least 24 hours immediately after vacu-
uming. Wash bedding frequently.

• Restrict pet access from bedrooms, attics, basements
and hard-to-clean areas, like carpeted rooms.

• Bathe pets with shampoo or use fl ea comb regularly
(outdoors).

• Keep a low-toxicity herbal fl ea collar on your pet.

• Growth regulators prevent eggs and larvae from de-
veloping. They are nearly non-toxic to mammals but
hazardous to other insects and marine life, so apply
carefully. Formulations are readily available at pet
stores.

• Use fl ea soap or a citrus extract product (without
other insecticides) in conjunction with the above
steps to control fl eas in the house if problem becomes
severe.

For insect pests on plants
• Accept low levels of damage.

• Use naturally resistant plants. However, avoid geneti-
cally engineered plants as these could “escape” by
passing their traits on to wild relatives.

• Use insect barriers. Floating row covers such as Re-
emay® can prevent pests such as leaf miner, cabbage
maggot and other insects that lay their eggs on or
near plant leaves.

• Use traps: sticky traps are eff ective for insects such
as whitefl y and apple maggot; pheromone traps for
codling moth.

• Wash insects off of plants with a strong hosing, pref-
erably in the morning.

• Spray soft-bodied insects such as aphids and whitefl y
with insecticidal soap. Try mixing several tablespoons
of non-detergent soap in a gallon of water, or pur-
chase insecticidal soap at the nursery. Test spray on
a small area as some plants’ leaves are damaged by
soap.

• Use botanical or biological insecticides like neem oil,
benefi cial nematodes or B.t.. Use caution and fol-
low label instructions—B.t. is toxic to many types of
caterpillars, and neem oil is toxic to wildlife and pets.

26

For moles and gophers
• Moles are voracious insect eaters that daily consume

their weight in cutworms, wireworms, sowbugs,
other garden pests and earthworms. Unlike gophers,
who eat the roots of your garden crops and can kill
young trees, moles are benefi cial for the most part.
Do you really want to kill them?

• For gopher control, use Macabee-type spring traps or
boxtraps, or for larger gophers, a cinch trap. These
are available through most hardware and farm sup-
ply stores. Set in burrow runways.

• OSU Extension Service Circular EC-987 discusses
mole control. This publication is available from your
local OSU County Extension Offi ce for a small fee.

“When you kill a benefi cial insect, you in-
herit its work.”
 — Carl Huff aker

For mosquitoes
• Clean up or remove potential breeding sites and

refuse like tires, cans, crumpled up plastic mulch and
anything that can hold water for larvae.

• Fix leaky plumbing that may be creating pools in
crawl spaces or puddles near your home.

• Use well-fi tting screens on windows and doors to
prevent mosquitoes from entering your home.

• Stock constructed ponds not fed or drained by natu-
ral waterways with mosquito fi sh (gambusia affi nis).

• Use mosquito dunks for standing water that you
cannot drain—these bacterial insecticides such as
Bactimos fl oat on the surface of the water and are
selectively eff ective against certain mosquito species.

• Where protective clothing outdoors during mosquito
season.

• Citronella-based insect repellents are a good choice
for pets and those allergic to DEET. It is a natural
plant extract but it is not benign. It may cause aller-
gic reactions and is harmful if ingested.

• To protect infants and small children, use mosquito
netting.

For slugs and snails
• Garter snakes, some spe-

cies of ground beetles,
salamanders and ducks
feed on snails and slugs.

• If you garden in raised
beds, tack copper strips
to the outer frame as a barrier. This is the most eff ec-
tive barrier currently known. Be sure to remove slugs
already inside the barrier.

• Clean up around the garden to remove hiding places
and food sources. Cut back grass and weeds that

• Use horticultural oils for scale, aphids and mites. Use
proper dilution to prevent possible damage to plants.

• Encourage predatory and parasitic wasps by planting
nectar and pollen plants such as sunfl owers, cosmos,
echinacea, and fl owering herbs.

For mice and rats
• Sanitation is crucial. Litter encourages rodents. Use

garbage cans with tight-fi tting lids and be sure there
are no holes. Clean up food scraps. Store food,
including pet food, in metal containers that rodents
cannot readily gnaw through.

• Don’t leave pet food outside and keep spilled birdseed
cleaned up underneath bird feeders.

 • Practice rodent-resistant composting. Use a bin with
a lid, a fl oor, and no holes or gaps larger than ¼ inch.
Never add meat, dairy, pet waste or other rodent
attracting materials to your compost. When adding
fruit and vegetable trimmings, always bury and mix
these materials into the center of the pile. If you place
them in your yard debris compost, be sure to bury
them in the middle of the pile. Do not compost meat,
dairy or grain products. Keep compost in hard plastic
bins and place hardware cloth underneath the bin
to keep rodents from digging under it to get into the
compost pile.

• Seal possible points of entry before mice and rats seek
shelter from cold autumn weather (a mouse can enter
through a 1/2 inch space).

• Glue boards or sticky traps are gaining popularity,
especially where toxicants are not desirable. They are
most eff ective in dry locations that are free of dirt
and dust.

• Use traps baited with a mixture of peanut butter,
oatmeal and honey, or tie a cottonball to the trigger
– it won’t rot and the mice like them for their nests.

!

Double set placed
parallel to the wall
with triggers to
outside

The double set
increases your
success

Single trap set with
trigger next to wall

Mice and rats tend to have established “runways” along wall
edges. For maximum trap eff ectiveness, place the bait-end of
the trap about 1/4 inch away from the wall. To reduce chances
of the rodent escaping the trap and becoming trap-shy, allow
the animal to take the bait at least once prior to setting the
trigger.

27

slugs could use to get around barriers. Remove
bricks, boards or pots slugs can hide under or use
these hiding places as traps by scrapping off and
disposing of the slugs and snails on a daily basis.

• Use tweezers, wooden chopsticks or a skewering
device to “hand pick” slugs at night or when cool
or wet. Pay kids a “slug bounty” to pick them up.
Drown them in a bucket of soapy water, then bury or
compost them.

• Use iron phosphate baits such as Worryfree or
Sluggo.

For weeds
• Know your weeds! Most annual and biennial weeds

can easily be pulled by hand. Hire neighborhood
youngsters to help. Pull perennial weeds within 4-6
weeks of sprouting before persistent seeds and dif-
fi cult to remove roots form.

• Spread mulch such as wood chips, straw, leaves or
bark several inches thick over bare soil. For added
suppression, lay cardboard, permeable landscape fab-
ric or several layers of newspaper under the mulch.
Avoid impermeable plastic.

• Use dense plantings to shade out most weeds.

• Plant seedlings that are at least several inches tall
to give them a head start. Sow in rows to help you
distinguish weeds from crops and make hoeing easier.

• Use soaker hoses, drip irrigation or careful hand wa-
tering to keep water only where it is needed.

• Hand pull or hoe unmulched areas. Tap-rooted
perennial weeds like dandelions can be pulled with a
special weeding tool. Use a hoola hoe, scuffl e hoe or
onion hoe to avoid bringing weed seeds up from deep
in the soil.

• Carefully burn plants in pathways and in cracks with
a propane torch or boiling water.

• Mow your lawn high (at least 3”) and use weed free
compost amendment to foster turf grass health so
your lawn can out compete weeds.

For yellow jackets
• Yellow jackets do not use the same nest for more

than one season. If the nest is not in your way, con-
sider leaving it alone. Yellow jackets are benefi cial
insects and should not be destroyed.

• Keep garbage cans, picnic tables and other outdoor
items clean. Keep lids on trash cans.

• Minimize your attractiveness to yellow jackets by avoid-
ing bright colors and strong perfumes or colognes when
in places where yellow jackets are plentiful.

• At picnics, use traps baited with salmon or liver-fl a-
vored cat food to lure wasps away from the table.

• If nests in structures, trees or the ground need to
be removed, hire a professional who can do the
job safely. Ask that they use pyrethrins rather than

other types of chemicals. Some types of nests that
hang from trees or roof overhangs can be removed
by freezing rather than poisoning the insects if the
person doing the job is knowledgeable and has the
right equipment. Some companies will remove yel-
low jacket and wasp nests for free or a nominal fee.
These companies then sell the wasps to laboratories,
which use the wasp venom to produce antidotes for
those allergic to bee venom.

For plant diseases
• Use disease-resistant varieties such as Altissimo and

Rosa rugosa roses.

• Foster plants’ natural defenses. Only plant varieties
that are well adapted to the soil, sunlight and mois-
ture conditions of your yard’s microclimates. Man-
age water and soil fertility appropriately for your
specifi c plants.

• Rotate crops every year to avoid soil-borne diseases.

• Remove and dispose of diseased leaves.

• Use drip or soaker irrigation and avoid overhead wa-
tering except in morning.

• Use bicarbonate fungicide from nursery or mail
order source (e.g.: Remedy, Bi-Carb, Kaligreen) or
try mixing your own spray for powdery mildew,
black spot and other fungal diseases. Mix 1-1½
tablespoons baking soda, 1-2 ½ tablespoons of light
horticultural oil, and ½-1 tablespoons dish soap or
insecticidal soap in a gallon of water. Test spray on
several leaves fi rst as foliage damage may occur.

• Use sulfur or neem oil for controlling several plant
diseases. Use neem oil with caution, as it is toxic to
wildlife and pets. Contact your local OSU County
Extension Offi ce for more detailed information.

Losing the battle with bugs? The OSU Ex-
tension Service has offi ces in every county
seat in Oregon, except Multnomah. For
some of the best information available,
check your county government listings and
give them a call.

Photographic chemicals
Common hazardous ingredients
ammonium hydroxide, boric acid, carbon tetrachlo-
ride, chromate, formaldehyde, hydrochloric acid,
methylene chloride, mercury, oxalate, silver, sodium
hydroxide, sodium thiocyanate, trichloroethane

Potential hazards
Corrosive; acids can burn and blind; can cause skin,
eye and lung irritation; toxic. Air and water pollutant.

Use and storage
Use according to label instructions. Cover all exposed

!

28

skin. Wear chemical splash goggles and heavy rubber
gloves. A canopy-type exhaust hood should be suf-
fi cient for photography development done occasion-
ally in the home. A bathroom-type exhaust fan is not
adequate. When mixing chemical solutions, always
add acid to water, never water to acid as this causes a
dangerous reaction. Store in clearly marked, nonmetal,
unbreakable containers. Keep out of reach of children
and pets.

Disposal
Best: Use up your unmixed chemicals or give to some-
one who will, such as a school, photographic materials
supplier or photo club. If you have color photography
chemicals and solutions, contact the manufacturer for
disposal instructions.

Second best: If your home is connected to a city sewer
system, small amounts of well mixed and diluted
black-and-white photography solution can be fl ushed
down the drain (toilet is preferable) with plenty of
water. Contact your local sewer agency to know what
is an acceptable small amount for your wastewater
treatment plant.

Third best: If you are on a septic system or have large
amounts of chemicals, take to a household hazardous
waste facility or collection event. In Clackamas, Mult-
nomah and Washington counties call Metro Recycling
Information at (503) 234-3000. Elsewhere in Oregon
call 1-800-732-9253.

If you generate substantial amounts of
photographic solution or generate it on a
regular basis, equipment is commercially
available for reclaiming the silver from the
chemicals safely.

Polishes, shoe
Common hazardous ingredients
methylene chloride, mineral spirits, nitrobenzene, sili-
cones, trichloroethylene

Potential hazards
Flammable; toxic; absorbed through skin contact and
vapor inhalation: air pollutants; methylene chloride is
a suspected human carcinogen.

Use and storage
Use according to label instructions in a well-ventilated
area. Wear rubber gloves. Keep container tightly closed
when not in use. Keep contaminated rags and brushes
in a sealed container as well. Store all materials out of
reach of children and away from sources of fl ames.

Disposal
Best: Use up or give away. Dispose of empty nonaero-
sol container in the garbage.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah

and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Alternatives
• Use wipe-on rather than spray polishes. They have

fewer solvents and are less likely to be inhaled.

• Apply beeswax-based products, olive oil or cold-
pressed nut oil to leather and buff with a chamois
cloth to shine.

• Work a dab of petroleum jelly into patent leather to
give it a glistening shine and prevent cracking in the
winter.

Polishes/cleaners/waxes,
automotive
Common hazardous ingredients
acetone, linear alkylbenzene sulfonate (or other surfac-
tants), petroleum naphthas, sodium metasilicate

Potential hazards
Flammable; toxic; irritant to skin, eyes and upper respi-
ratory tract. Air pollutant.

Use and storage
Avoid aerosol products. Use according to label instruc-
tions. Wear heavy rubber gloves. Keep container lid
tightly closed when not in use and store in a locked
cabinet or out of reach of children and pets.

Disposal
Best: Use up or give away. If you have recycling services
available in your community, rinse and recycle con-
tainers and recycle empty aerosol containers with steel
cans.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Alternatives
For car wash
• Use 2 tablespoons of mild dish detergent plus 2 gal-

lons of warm water. Wash car over porous surface
such as gravel or grass rather than letting rinse water
enter a storm drain. You might also take your car to
a car wash that recycles or properly handles waste
wash water.

For cleaning chrome
• Use baking soda as a scouring powder on a damp

sponge, then rinse well.

For cleaning tires
• Scrub tires with a brush using mild dish detergent

and baking soda.

!

29

For windows, windshields and headlights
• Mix 1/4 cup of white vinegar or 2 tablespoons of

lemon juice in a quart of warm water in a spray
bottle. Use as you would any window cleaner.

Polishes/cleaners, metal
Common hazardous ingredients
ammonia, denatured alcohol, naphtha, oxalic acid,
petroleum distillates, phenolic derivatives, phosphoric
acid, silica, sulfuric acid, thiourea, tripolyphosphate

Potential hazards
Irritant; fl ammable; toxic; many aluminum cleaners
contain hydrofl uoric acid, which is extremely corrosive
to the skin, can cause blindness and is toxic. Air pol-
lutant.

Use and storage
Avoid using products that contain hydrofl uoric acid.
Avoid aerosol products. Use according to label instruc-
tions. Keep containers tightly closed when not in use.
Store in a locked cabinet or out of reach of children
and pets. Avoid aerosol products whenever possible.

Disposal
Best: Use up or give away. If you have recycling ser-
vices available in your community, rinse and recycle
containers and recycle empty aerosol containers with
steel cans.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Alternatives
For aluminum
• See “Cleaners, general household” listing.

For chrome
• Wipe with a soft cloth dipped in vinegar. Rinse with

water and dry.

• To make chrome fi xtures shine brightly, wet with
water and rub with newspaper.

For copper and brass
• Make a paste of lemon juice and salt. Rub with a

soft cloth. Rinse with water and dry.

• To retard tarnish, rub brass with a cloth moistened
with olive oil after polishing.

• Cover article to be cleaned with catsup. Let stand for
a few minutes, then rinse thoroughly and dry.

For silver
• Rub object gently with toothpaste, using a cotton

ball to avoid scratching. Rinse well with water. Cau-
tion: Test fi rst on an inconspicuous area.

• Place a sheet of aluminum foil in the bottom of a pan,

place the silver item on the foil, add enough hot water
to cover object to be cleaned, and add 1 or 2 teaspoons
of salt or baking soda. Wait a few minutes until silver
is shiny again, then remove, rinse and buff dry with a
soft cloth. Caution: Do not use this method on silver
plate. Test fi rst.

For stainless steel
• Use baking soda, olive oil or mineral oil for shining.

• To clean and polish, moisten cloth with vinegar and
wipe clean.

Polishes/waxes,
wood furniture and
fl oors
Common hazardous ingredients
ammonia, aromatic solvents (benzene, toluene),
phenol, petroleum distillates (also called naphthas or
mineral spirits), silicones, synthetic polymers, trichlo-
roethane, turpentine

Potential hazards
Flammable; toxic; irritant. Air pollutant. Benzene is a
known carcinogen.

Use and storage
Avoid aerosol products. Use according to label instruc-
tions in a well-ventilated area. Keep the container
tightly closed when not in use and store in a secure
area out of reach of children and away from sources of
heat or fl ames.

Disposal
Best: Use up or give away. If you have recycling ser-
vices available in your community, rinse and recycle
containers and recycle empty aerosol containers with
steel cans.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties, call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon, call
1-800-732-9253.

Alternatives
• For unvarnished wood, apply mineral oil or vegeta-

ble oil sparingly with a soft cloth. Let it soak in, then
remove excess and buff hard. Almond or olive oils
are especially good to use.

• Use a commercial polish made with mineral oil and
citrus oil, rather than one containing toxic petroleum
naphtha. Mineral oil polishes will not have “danger”
warnings on their labels.

• Rub toothpaste on wood furniture to remove water

30

marks. Polish with a soft cloth.

• For scratches, mix equal parts of lemon juice and
salad oil. Rub into scratches with a soft cloth until
they disappear.

Pool/spa chemicals
Common hazardous ingredients
bromine, calcium chloride, chlorophenols, chlorine,
copper-based algicides, hypochlorites, muriatic acid,
polyphosphonate

Potential hazards
Flammable; corrosive; reactive; causes burns on
contact with skin or eyes; mixing diff erent chlorine
products can cause severe reactions or explosions.

Use and storage
Never mix pool chemicals together. Wear chemical
splash goggles and heavy rubber gloves and do not
smoke when using. Keep container tightly closed when
not in use. Do not stack. Store in a clean, dry, secure
and well-ventilated area away from children and pets,
fl ammable materials and sources of sparks.

Disposal
Best: Use up or give away. Dispose of empty container
in the garbage.

Second best: If connected to a city sewer system, fl ush
small amounts down an inside drain (toilet is prefer-
able) with lots of water. Do NOT pour pool chemicals
down the drain if you have a septic system. Contact
your local sewer agency to know what is an acceptable
small amount for your wastewater treatment plant.

Third best: If on a septic tank or for large amounts,
hold for a household hazardous waste collection or take
to a facility. In Clackamas, Multnomah and Washing-
ton counties call Metro Recycling Information at (503)
234-3000 for instructions. Elsewhere in Oregon call
1-800-732-9253.

Alternatives
• Use ozone or ultraviolet light systems designed to kill

bacteria and algae. They reduce the need for pool
chemicals.

• Use pool chemicals sparingly.

WARNING: Do not mix pool chemicals with
garbage or other chemicals. Even a small
amount mixed with household garbage can
cause a deadly reaction. Dispose of these
chemicals properly, according to directions.

Rug/carpet cleaners
Common hazardous ingredients
borax, butyl cellusolve (ethylene glycol, monobutyl

ether), napthalenepetroleum distillates, trichloroethane,
various surfactants

Potential hazards
Toxic; may be fl ammable; irritant to skin, eyes and
mucous membranes; air pollutant

Use and storage
Avoid using aerosol products. Use in a well-ventilated
area according to label instructions. Avoid breathing
vapors. Wear heavy rubber or nitrile gloves to avoid
skin contact. Keep container tightly closed when not
in use. Store in a locked cabinet or out of reach of
children and pets. Avoid aerosol products whenever
possible.

Disposal
Best: Use up or give away. If you have recycling services
available in your community, rinse and recycle con-
tainers and recycle empty aerosol containers with steel
cans.

Second best: Hold for a household hazardous waste
collection. In Clackamas, Multnomah and Washington
counties call Metro Recycling Information at (503)
234-3000 for instructions. Elsewhere in Oregon call
1-800-732-9253.

Alternatives
Reduce the need for shampooing
• Remove shoes at the door to avoid tracking in dust

and dirt.

• Frequently vacuum with a well-maintained, effi cient
vacuum. A good vacuum has beater brushes to agi-
tate the fabric.

For general cleaning
• Use a soap-based, nonaerosol rug shampoo. Vacuum

when dry.

For spills
• Act fast! Quickly blot up (don’t rub) as much as

possible. Cotton towels and rags are more absorbent
than synthetic fabrics.

• Club soda or clear water are eff ective on some types
of stains, particularly from alcoholic beverages, cof-
fee or tomato-based food.

• Grease stains may require a solvent. Try a citrus-
based product.

• See additional tips under “Stain/spot removers” listing.

To neutralize odors
• Sprinkle baking soda liberally over aff ected area, let

sit overnight, then vacuum.

Septic tank cleaners
Common hazardous ingredients
organic solvents such as trichloroethylene, halogenated

!

31

and aromatic hydrocarbons, lye products or sodium
bisulfate

Potential hazards
Tank cleaners containing organic solvents can be per-
sistent and contaminate ground water and should not
be used. Products that contain lye or sodium bisulfate
are highly caustic and should only be used with gloves,
goggles and a respirator with an organic vapor car-
tridge.

Use and storage
Store out of reach of children and pets in a locked
cabinet.

Disposal
Take to a household hazardous waste facility or collec-
tion event. In Clackamas, Multnomah and Washington
counties call Metro Recycling Information at (503)
234-3000. Elsewhere in Oregon call 1-800-732-9253.

Alternatives
There is no non-chemical solution other than proper
maintenance. Generally, if a tank product is eff ective it
is dangerous and if it is safe, it is not eff ective.

• Pump your tank every one to two years

• Consider disconnecting your garbage disposal

• Don’t dispose of grease, fat, hair, cigar and cigarette
butts, tissues and towels, sanitary napkins into your
system.

• Install low-fl ow water use products on your sink,
toilet and shower.

• Minimize the amount of household cleaners that go
down your drains, especially bleach or toilet disinfec-
tants.

• Have your tank professionally cleaned every three to
fi ve years.

Smoke detectors,
ionizing type
Common hazardous ingredients
Ionizing smoke detectors contain a small amount of
radioactive material, Americium-241. Ionizing smoke
detectors will have the radioactive symbol on them.

Potential hazards
Low-level radioactivity

Use and storage
Install and maintain according to manufacturer direc-
tions.

Disposal
Best: Return to the manufacturer (address on base of
detector) or retailer.

Second best: Dispose of in the garbage.

Alternative
• Choose a nonionizing, photoelectric-type detector.

Smoke detectors are important devices
for the early detection of fi res. All homes
should have smoke detectors.

Soot remover/creosote
destroyer
Common hazardous ingredients
cupric chloride, kerosene, pine oil, trisodium phosphate

Potential hazards
Irritant.

Use and storage
Use according to label instructions. Avoid breathing va-
pors. Wear heavy rubber gloves to avoid skin contact.
Keep container tightly closed when not in use. Store
out of reach of children and pets.

Disposal
Best: Use up or give away. Rinse out empty container
and dispose in the garbage.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Alternatives
• Follow operating instructions for your wood stove.

• Burn dry, clean wood. Firewood should be seasoned
(dried) at least six to eight months before use.

• A hot fi re will burn wood more completely and cleanly.

• Do not damper too far. Smoldering fi res can cause
the most soot and creosote buildup.

• Use a fl ue brush.

• Have your chimney professionally cleaned at least
once per year, preferably in the fall.

Stain/spot removers
Common hazardous ingredients
ammonium hydroxide, isoamyl acetate, naphtha, oxalic
acid, perchloroethylene, petroleum distillates, sodium
hypochlorite, trichloroethane

Potential hazards
Flammable; highly toxic; vapors easily inhaled; ab-
sorbed through skin contact. Air pollutant.

!

32

Use and storage
Avoid aerosol products. Use in a well-ventilated area.
Wear nitrile gloves to avoid skin contact. Keep children
and pets out of the room in which you are working.
Keep container tightly closed when not in use. Store in
a locked cabinet or out of reach of children and pets
and away from sources of fl ames.

Disposal
Best: Use up or give away. If you have recycling ser-
vices available in your community, rinse and recycle
containers and recycle empty aerosol containers with
steel cans.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Alternatives
General procedure
The basic procedure in stain removal is to remove as
much of the stain as possible by blotting or scraping.
The sooner this occurs the better. If the fabric allows
and the stain is still wet, rinse with plenty of water to
dilute the stain. After that, use an appropriate removal
material. Final traces can be laundered or bleached
out, if compatible with the fabric care instructions.
Always read clothing labels to determine what is advis-
able. Try fi rst on an unexposed area of the article to
make sure no harm occurs to the fabric.

Wet spotter
1 part glycerin
1 part liquid dishwashing detergent
8 parts water
Removes many kinds of stains.
Store in a labeled plastic squeeze bottle. Shake well
before each use.

Ballpoint pen ink
• Dab with glycerin or rub with a paste of cream of

tartar.

Fruit/berry stains
• Hold tea kettle 3 feet above the fabric and pour boil-

ing water on the stain. Place item in tub or basin to
prevent splashes.

Grass stains
• Often impossible to remove. Try fi rst with rubbing

alcohol, follow with dishwashing liquid or wet spot-
ter. Rinse then soak in laundry enzyme product and
water.

Mildew stains
• Try vinegar.

Pet urine
• Act quickly. Dried urine is hard to remove and can

leave a persistent odor. Blot as much as possible.
Rinse thoroughly with cool water and distilled
vinegar solution. Apply dishwashing liquid or wet

spotter and rinse with cool water.

• Use an enzyme-activated pet cleaner, follow directions.

Protein stains (milk, cream, ice cream, mayonnaise,
egg, fruit, blood)
• Avoid warm or hot water, which will set stain. Soak

for at least half an hour in a laundry enzyme prod-
uct, then launder in cool water. If blood stains persist
after the enzyme treatment, try hydrogen peroxide
before laundering.

Red wine
• Blot up as much as you can as quickly as possible.

Apply a thick layer of salt and rinse out after salt has
absorbed the spill. In a pinch, white wine also does
an adequate job, as does club soda. If the stain has
dried, try rubbing alcohol.

Tomato sauce, tomato juice
• Blot up excess. Apply club soda with a soft cloth

and continue to blot. Most of stain should come out.
Launder if possible.

For more information on stain removal,
contact the home economics section of your
local OSU County Extension Offi ce.

Thermometer,
medical/household
Common hazardous ingredients
metallic mercury (liquid)

Potential hazards
Vapors are harmful if inhaled;
broken thermometers pose a
danger of long-term vapor inha-
lation if not cleaned up properly.
The bulbs of thermometers
containing mercury are usually
silver in color. Women who are
pregnant and children are at
most risk. Mercury products
can pollute the air, soil and water when incinerated or
landfi lled.

Disposal
Best: Take your mercury thermometer to a household
hazardous waste facility or to a household hazardous
waste collection event. In Clackamas, Multnomah or
Washington counties call Metro Recycling Information
(503) 234-3000. Elsewhere in Oregon call
1-800- 732-9235.

In the event of breakage:
• Evacuate the room, turn off the air conditioning/

heating system and ventilate the area with fans and
windows. This helps volatilize the mercury and allow
it to escape outside, where it is less dangerous.

!

33

• Clean the area. Avoid vacuuming or sweeping, if
possible. This will spread the mercury around. DO
NOT use cleaning products, they may react with the
mercury.

• Use gloves to protect hands and remove jewelry
–mercury may attach to gold or silver.

• Try to wipe or scrape up mercury and place all
cleaning items, gloves or other contaminated items
into a sealed contained. Label the container: “con-
tains mercury.”

• Take the sealed container to a household collection
facility or event.

Concerned about a mercury exposure? Contact:
Oregon Poison Control Center, (800) 222-1222

Mercury-containing fi sh advisories:
Oregon Health Division, (503) 731-4025 or visit http://
oregon.gov/DHS/ph/envtox/fi shadvisories.shtml.

Alternative
• Mercury-free alternatives are digital, aneroid and

alcohol thermometers, and for most applications they
are as accurate as mercury thermometers. Digital
thermometers tend to last longer, however, because
they are less likely to break.

Thermostats
Common hazardous ingredients
metallic mercury (liquid)

Potential hazards
Vapors are harmful if inhaled. Women who are preg-
nant and children are at most risk. Mercury products
can pollute the air, soil and water when incinerated or
landfi lled.

Use
Most thermostats, other than electronic thermostats,
contain mercury. To determine if a thermostat contains
mercury, remove the front plate. Mercury-containing
thermostats contain one or more small mercury switch-
es. If you choose to remove an old thermostat don’t re-
move the switches or dismantle the thermostat. Remove
the entire mechanism and store safely until you have an
opportunity to dispose of it safely. If you are having a
new thermostat installed by a professional, ask them to
recycle the thermostat.

Disposal
Best: Take your mercury thermostat to a household
hazardous waste facility or to a household hazardous
waste collection event. In Clackamas, Multnomah or
Washington counties, call Metro Recycling Informa-
tion at (503) 234-3000. Elsewhere in Oregon, call
1-800-732-9235.

In the event of breakage:

• Evacuate the room, turn off the air conditioning/heat-
ing system and ventilate the area with fans and win-
dows. This helps volatilize the mercury and allow it
to escape outside, where it is less dangerous.

• Because thermostats contain more mercury than a
household thermometer, it is recommended that you
contact your local fi re department or the Oregon
Emergency Response System at 1-800-452-0311 to
get help with proper cleanup.

Concerned about a mercury exposure? Contact:
Oregon Poison Control Center, 1-800-222-1222

Mercury-containing fi sh advisories:
Oregon Health Division, (503) 731-4025 or visit http://
oregon.gov/DHS/ph/envtox/fi shadvisories.shtml.

Alternative
• Consider installing mercury-free thermostats in your

home.

Programmable electronic thermostats are
more energy effi cient than their mercury-
containing counterparts. Look for program-
mable thermostats that have the Energy
Star label.

Transmission fl uid
Common hazardous ingredients
petroleum distillates

Potential hazards
Ignitable; toxic; surface and groundwater pollution if
improperly disposed.

Use and storage
When changing your transmission fl uid, wear nitrile
gloves to avoid skin contact. Drain used fl uid into a
metal or plastic catch pan. Do not use absorbent-con-
taining “easy-change” boxes to catch your used fl uid.
The fl uid cannot be recycled once in these boxes. Pour
fl uid into a well-rinsed, nonbreakable container with
a screw-on lid (milk jugs work well). Store away from
children, pets and sources of ignition. Do not mix with
used motor oil or other automotive products.

Disposal
Best: Take to a household hazardous waste facility or
collection event. In Clackamas, Multnomah and Wash-
ington counties, call Metro Recycling Information at
(503) 234-3000. Elsewhere in Oregon, call
1-800-732-9253.

Windshield wiper solution
Common hazardous ingredients
ethylene glycol, methanol, isopropanol

!

34

organic arsenic compounds are related to both genetic
damage and birth defects, and penta (pentachlorophe-
nol) is associated with birth defects and fetal toxicity.
Unrestricted wood preservatives may be fl ammable and
are toxic.

Use and storage
Use in a well-ventilated area according to label instruc-
tions. Never burn wood treated with preservatives, the
fumes will be toxic. Wear nitrile gloves to avoid skin
contact. Keep container tightly closed when not in use.
Store in a box lined with plastic in a locked cabinet or
away from children and pets.

Disposal
Best: Take to a household hazardous waste facility
or collection event. In Clackamas, Multnomah and
Washington counties call Metro Recycling Information
at (503) 234-3000. Elsewhere in Oregon call 1-800-
732-9253.

Alternatives
• Wood must contain 20 percent moisture before it can

support the growth of fungi, the primary agents of
wood decay. Wood plus moisture equals decay! Correc-
tive steps to allow the wood to stay dry will stop decay
in its early stages. Once the moisture source is removed,
even the uncommon “dry-rot” fungi will die after a
month’s drying of the infected wood.

• Choose cedar when possible. It contains natural res-
ins that prevent decay in the presence of fungi
or insects.

• Buy pressure-treated lumber. The preservative pen-
etrates the wood more eff ectively than hand-applica-
tion and exposure is minimized. However, leaching
is a problem and so is future disposal. DO NOT use
pressure-treated wood for raised bed gardens of ed-
ible food or in childrens’ play areas. It may leach into
the soil and be absorbed by plants.

• For patio furniture, use a water-based clear wood fi n-
ish, stain or paint instead of wood preservative.

• For raised bed gardens, use salvaged lumber with
no fi nish, bricks, blocks, plastic lumber or construct
without a retainer. OSU Extension Fact Sheet 270 de-
tails the procedure. Obtain at your local OSU County
Extension Offi ce.

Potential hazards
Highly toxic; harmful or fatal if ingested; air pollutant

Use and storage
Avoid using solution that contains methanol. Use in a
well-ventilated area. Wear nitrile gloves to avoid skin
contact. Keep container tightly closed when not in use.
Store in a secure place.

Disposal
Best: Use up or give away. If you have recycling services
available in your community, rinse and recycle empty
containers.

Second best: Take to a household hazardous waste
facility or collection event. In Clackamas, Multnomah
and Washington counties call Metro Recycling Infor-
mation at (503) 234-3000. Elsewhere in Oregon call
1-800-732-9253.

Third best: If connected to a city sewer system, fl ush
small amounts that DO NOT contain methanol down
an inside drain (toilet preferably) with lots of water.
Contact your local sewer agency to know what is an
acceptable small amount for your wastewater treatment
plant. Do not fl ush down a septic system.

Alternatives
• Look for the least toxic product available

• Make your own fl uid using:
 a gallon jug
 1 quart of rubbing alcohol
 1/4 cup of vinegar
 a few drops of liquid soap
 Fill with water, mix, fi ll car container.

Wood preservatives
Common hazardous ingredients
arsenic, copper salts, creosote (a mixture of phenols
including pentachlorophenol), mineral spirits, naph-
thenic acid

Potential hazards
Wood preservatives restricted from household use have
long-term (chronic) health eff ects. Creosote and inor-
ganic arsenic compounds are known human carcino-
gens. Creosote has been linked to genetic damage, in-

35

Glossary

Absorption: The uptake of substances by the skin, respira-
tory and gastrointestinal tract. Also refers to the uptake of
substances by plant parts or organs.

Acute: One-time or short-term exposure; used to describe
brief exposures and eff ects that appear promptly after expo-
sure.

Acute toxicity: The rapid onset of an adverse eff ect from a
single exposure. Acute toxicity of a compound is not an indica-
tor of its chronic eff ects.

Adequate ventilation: At least two open windows with
a fan placed in one of them, the air stream of fan directed
outward. One open door or window or a kitchen or bathroom
exhaust fan does not create adequate ventilation.

Aerosol: A small particle or a liquid suspended in a gas.

Aerosol product: A pressurized, self-dispensing product form
used for a wide variety of chemical specialty products.

Air pollutant: Any substance in air that could, in high enough
concentration, interfere with human health or welfare, or
harm animals, vegetation or material.

Borax: Also called sodium borate. Hard, odorless crystals,
granules or crystal powder. Moderately toxic.

Carcinogen: A substance or agent capable of producing can-
cer in living animal tissue.

Caustic: A chemical that will burn skin on contact (corrosive
eff ect on living tissue).

Chemical sensitivity: Health problems characterized by
eff ects such as dizziness, eye and throat irritation, chest tight-
ness, and nasal congestion that appear whenever an individual
is exposed to certain chemicals, even in small amounts.

Chronic: Occurring over a long period of time, either continu-
ously or intermittently; used to describe ongoing exposures
and eff ects that develop only after a long exposure.

Chronic toxicity: The slow or delayed onset of an adverse
eff ect, usually from multiple, long-term exposures. Chronic
toxicity of a compound is not an indicator of its acute eff ects.

Corrosive: Having the power to slowly dissolve. Example:
Some pesticides dissolve rubber hoses, nozzles and other parts
of spray machinery.

Combustible: Substance that can easily be set on fi re and
that will burn readily or quickly. Flammable.

Cumulative: Often the eff ect of repeated exposures to chemi-
cals is greater than single exposures. The cumulative eff ect is
what occurs from repeated exposures over time.

Desiccant: A substance that induces drying by absorbing
water.

Dose: The quantity of chemical administered at one time.

Dusts: Formed when solid materials are broken into small
particles.

Exposure: Contact of an organism with a chemical, physical
or geological agent.

Flammable: Substance that can easily be set on fi re and that
will burn readily or quickly.

Fumes: Small particles created in high heat operations such
as welding or soldering that become airborne when exposed
to heat. Fume particles are very small and tend to remain air-
borne for long periods of time. Metals, some organic chemi-
cals, plastics and silica can produce fume particles.

Gases: Substances that become airborne at room tempera-
ture. They may or may not mix with air.

Hazard: The potential that the use of a product will result in
an adverse eff ect on a person or the environment.

Ignitable: Substance capable of being set on fi re.

Inert ingredient: A substance contained in a product that
will, by itself, not add materially to the eff ectiveness of the
product. Many inert ingredients are hazardous.

Ingestion: When a substance is taken into the body through
swallowing.

Inhale: To take into the lungs by breathing.

Irritant: An agent that produces chafi ng, soreness, or infl ama-
tion, especially to the skin.

Mists (aerosol): Tiny liquid droplets in the air. Any liquid, wa-
ter, oil or solvent can be in a mist or aerosol form.

Mucous membrane: The tissue that forms the lining of body
cavities, such as the nose and mouth.

Organic solvents: A solvent is any liquid that will dissolve
another substance to form a solution. Solvents that contain
carbon are known as organic solvents. Organic solvents may
be toxic and many are fl ammable.

Pesticide: A chemical or biological agent that kills pests. A
pest can be an animal, fungi, insect, plant or any unwanted
species.

Petroleum distillates: Mixtures of chemical compounds de-
rived from the distillation of petroleum. Most are highly toxic if
ingested.

Pine oil: Derived from steam distillation of wood from pine
trees. Used in many household disinfectants and deodorants.
Skin irritant and may cause allergic reactions, central nervous
system damage in concentrated form.

Poison: Any toxic substance that upsets normal functions in a
living organism by surface absorption, injection or ingestion,
eventually leading to death if the dosage is suffi ciently strong.

Radioactive: Substance capable of giving off radiant energy in
the form of particles or rays by the spontaneous disintegration
of atomic nuclei.

36

Reactivity: Tendency of a substance to undergo chemical
change. May occur when exposed to other substances, heat,
sudden shock or pressure.

Repellent: A chemical or biological agent that makes unat-
tractive to pests a habitat, food source or other site ordinarily
sought and frequented.

Respiratory system: Generally the nose, nasal passages and
lungs.

Risk: The probability of injury, disease or death under specifi c
circumstances.

Silica gel: Precipitated silicic acid in the form of lustrous
granules, especially prepared for absorption of various vapors.
Mildly toxic.

Smoke: Formed from burning organic matter. Contains a
mixture of many gases, particulates, vapors and fumes.

Solvent: A liquid that will dissolve a substance, forming a
solution. See “Organic solvents” listing.

Toxic: Harmful. Poisonous.

Vapors: The gaseous form of any substance that is usually a
liquid or a solid. Most liquids vaporize continually. The rate
of evaporation increases as the temperature rises. Vapors are
easily inhaled.

Volatile: A substance that evaporates quickly, such as alcohol.

Volatile organic compound (VOC): Certain chemicals that
readily volatilize into the air and may cause both indoor and
outdoor air pollution problems.

Well-ventilated area: Is either outdoors or, if indoors, an
area with at least three or more open doors or windows with a
fan placed in one of them. The air stream of the fan is directed
outward. One open door or window or a kitchen or bathroom
exhaust fan does not create a well-ventilated area.

37

Additional Resources

The following resources contain a wealth of information about
hazardous household products, health eff ects, precautions and
alternatives. These resources are provided for the purpose of
convenience and do not represent an endorsement by Metro
or DEQ.

A Consumer’s Dictionary of Cosmetic Ingredients.
1989. Ruth Winter. Crown Publishers, Inc., New York, N.Y.

Artist Beware: The Hazards of Working with All
Art and Craft Materials and the Precautions Every
Artist and Photographer Should Take. 2001. Michael
McCann. Lyons Press, New York, N.Y.

The Artist’s Complete Health and Safety Guide.
1990. Monona Rossol. Allworth Press, New York, NY.

Ask the Bugman!: Environmentally Safe Ways to
Control Household Pests. 2002. Richard Fagerlund.

Bug Busters: Poison Free Pest Controls for a House
and Garden. 1991. Bernice Lifton. Avery Publishing, Garden
City Park, N.Y.

Better Basics for the Home: Simple Solutions for
Less Toxic Living. 1999. Annie Berthold-Bond. Three Rivers
Press, New York, N.Y.

Clean and Green: the Complete Guide to Non-toxic
and Environmentally Safe Housekeeping. 1990. An-
nie Berthold-Bond. Ceres Press. Woodstock, N.Y.

Clean House, Clean Planet: Clean Your House for
Pennies a Day, the Safe Nontoxic Way. 1996. Karen
Logan. Pocket Books, New York, N.Y.

Common Sense Pest Control Quarterly. Available
from Bio-Integral Resource Center, PO Box 7414, Berkeley, CA
94707, www.birc.org.

The Consumer Products Handbook: A Comprehen-
sive Guide to Today’s Household Chemical Prod-
ucts. 1992. The Chemical Specialties Manufacturers Associa-
tion, Inc., 1913 Eye St. NW, Washington, D.C. 20006.

Dead Snails Leave No Trails: Natural Pest Control
for Home and Garden. 1996. Loren Nancarrow, Janet
Hogan Taylor. Ten Speed Press, Berkeley, Calif.

The Encyclopedia of Natural Insect and Disease
Control. 1984. Roger B. Yepsen Jr., ed. Rodale Press, Em-
maus, Penn.

The Gardener’s Guide to Common Sense Pest Con-
trol. 1996. William and Helga Olkowski and Sheila Daar. The
Taunton Press, Newtown, Conn.

Grow Smart Grow Safe: A Consumer Guide to Lawn
and Garden Products. 2005. Philip Dickey, Washington
Toxics Coalition. Metro Recycling Information, 600 NE Grand
Ave., Portland, OR 97232., (503) 234-3000.

Health Hazards in the Arts: Information for Artists,
Craftspeople, and Photographers.
http://wally.rit.edu.pubs/guides/healthhaz.html.

Home Safe Home “Alternatives” fact sheets. A series
dealing with pesticides, gardening methods, cleaners, paints,
solvents and other household products. Addresses disposal,
safe use and alternatives. Oregon Department of Environ-
mental Quality, 811 SW Sixth Ave., Portland, OR, 97204,
(503) 229-5913 or toll-free 1-800-452-4011. Metro Recycling
Information, 600 NE Grand Ave., Portland, OR 97232, (503)
234-3000.

Home Safe Home: Protecting Yourself and Your
Family from Everyday Toxics and Harmful House-
hold Products in the Home. 1997. Debra Lyn Dadd.
Jeremy P. Tarcher/Putnam Books, New York, N.Y.

How to Clean Practically Anything. 2002. Consumer
Reports Books. Consumer Union, Mount Vernon, N.Y.

The Inside Story: A Guide to Indoor Air Pollution.
1989. Environmental Protection Agency, Offi ce of Air and
Radiation, Washington, D.C. 20460.

Journal of Pesticide Reform. Available from the North-
west Coalition for Alternatives to Pesticides, 1249 Willamette
St., Eugene, OR 97401, (541) 344-5044.

Least Toxic Home Pest Control. 1994. Dan Stein. Hu-
logosi Communications, Eugene, Ore.

Maria Rodale’s Organic Gardening. 1999. Maria Ro-
dale. Rodale Press, Emmaus, Penn.

The Natural Formula Book for Home and Yard. 1982.
Dan Wallace, ed., Rodale Press, Emmaus, Penn.

Natural Gardening: A Guide to Alternatives to Pes-
ticides. 2001. Metro Recycling Information, 600 NE Grand
Ave., Portland, OR 97232, (503) 234-3000. Oregon Depart-
ment of Environmental Quality, 811 SW Sixth Ave., Portland,
OR, 97204, (503) 229-5913 or toll-free
1-800-452-4011.

The Naturally Clean Home: 101 Safe and Easy
Herbal Formulas for Non-Toxic Cleansers. 1999 Karyn
Siegel Maier. Storey Books, Pownal, Vt.

The Organic Suburbanite: An Environmentally
Friendly Way to Live the American Dream. 2001.
Warren Schultz. Rodale Press, Emmaus, Penn.

What is Household Hazardous Waste? Oregon Depart-
ment of Environmental Quality. 811 SW Sixth Ave., Portland, OR
97204, (503) 229-5913 or toll-free 1-800-452-4011.
www.deq.state.or.us

What’s Hazardous in Your Home? Metro, 600 NE Grand
Ave., Portland, OR 97232. (503) 234-3000.

38

Federal Agencies
Consumer Product Safety Commission
www.cpsc.gov
Recall and safety information, 1-800-638-2722

Household products database
http://householdproducts.nlm.nih.gov/

ToxTown
Environmental health concerns and and toxic chemicals where you
live, work and play
http://toxtown.nlm.nih.gov/

Indoor air quality
Environmental Protection Agency
Indoor air quality information clearinghouse
1-800-438-4318
www.epa.gov/iaq/
iaqinfo@aol.com

Toxic substances and pesticides information
Environmental Protection Agency
Region 10 Offi ce
1200 SixthAve.
Seattle, WA 98101
1-800-4EPA
www.epa.gov/oppts/

National Pesticide Information Center
1-800-858-7378
http://npic.orst.edu/

State agencies
Solid waste, recycling and household hazardous waste
information
Oregon Department of Environmental Quality
811 SW Sixth Ave.
Portland, OR 97204
(503) 229-5913
1-800-452-4011
www.deq.state.or.us

Pesticide regulation
Oregon Department of Agriculture
Pesticides Division
635 Capitol St. NE
Salem, OR 97301
(503) 986-4635
www.oregon.gov/ODA/PEST

Pesticide toxicity
Oregon Department of Human Services
Pesticide Poisoning Prevention Program
800 NE Oregon, Suite 827
Portland, OR 97232
(503) 731-4025
www.oregon.gov/DHS/ph/pesticide

Lead poisoning prevention
Oregon Department of Human Services
Lead Poisoning Prevention Program
800 NE Oregon, Suite 827
Portland, OR 97232
(503) 731-4025
www.oregon.gov/DHS/ph/lead/

Mercury, PCBs, lead paint
Oregon Department of Human Services
Environmental Toxicology Program
800 NE Oregon, Suite 608
Portland, OR 97232
(971) 673-0429
www.oregon/gov/DHS/ph/envtox

Children’s environmental health
Oregon Department of Human Services
Environmental Toxicology Program
800 NE Oregon, Suite 608
Portland, OR 97232
(971) 673-0440
www.oregon/gov/DHS/ph/envtox/kids.html

Gardening, pest control, home economics and many
other subjects
OSU County Extension Offi ces
(check your county government phone listings)

Metro Region
(Clackamas, Multnomah and Washington counties)
Waste disposal, recycling, natural gardening, household hazardous
waste and alternatives information
Metro
600 NE Grand Ave.
Portland, Or 97232
(503) 234-3000 Metro Recycling Information
(800) 732-9253
www.metro-region.org

Other Organizations
Local information on solid waste disposal, recycling and house-
hold hazardous waste
City or county solid waste departments
Garbage haulers, transfer stations or landfi lls
Public health departments/county sanitarians
Recycling centers
(check local phone listings)

Pesticide alternatives
Northwest Coalition for Alternatives to Pesticides
PO Box 1393
Eugene, OR 97440
(541) 344-5044

Alternatives to pesticides and other toxic products
Washington Toxics Coalition
4649 Sunnyside Ave. N., Suite 540
Seattle, WA 98103
(800) 844-7233
(206) 632-1545
www.watoxics.org

Sustainable agriculture, organic methods, composting
and related topics
Oregon Tilth
470 Lancaster Drive NE
Salem, OR 97301
(503) 378-0690
www.tilth.org

Material Safety Data Sheets (MSDS)
http://msds.ehs/cornell.edu/msdssrch.asp
www.ilpi.com/msds
www.msdssearch.com
www.lrapa.org

For More Information

39

Oregon Household Hazardous Waste
Collection Facilities and Events

Benton County N
Collection events held for Corvallis Disposal custom-
ers four times a year.

For information: 541-754-0444

Columbia County +
Permanent collection facility in St. Helens located at
the Columbia County transfer Station.
For information: 503-397-7218

Deschutes County N
Annual collection event held in June.
Permanent collection facility in Bend is expected to
open in 2007.

For information: 541-317-3163

Gilliam County +
Chem Waste Management accepts waste from county
residents for free.

For information: 541-454-2643

Hood River/ Wasco/ Sherman Counties +N
Permanent facilities in Hood River and The Dalles.
Satellite collection events will be periodically held in
the Tri-County communities of Cascade Locks, Park-
dale/Odell, Mosier, Dufur, Maupin, Tygh Valley, Moro,
Wasco, Rufus, and Grass Valley.
 For information or an appointment: 541-506-2603

Jackson/ Josephine Counties N
Annual collection event each held in spring at the
Jackson County Exposition Fairgrounds for residents
of both counties.
For more information contact your local Solid Waste
Collection Company:

Rogue Disposal & Recycling, Inc.: 541-779-4161
Ashland Sanitary & Recycling: 541-482-1471
Southern Oregon Sanitation: 1-800-922-1025
Grants Pass Sanitation: 541-479-3371

Lane County + N
Permanent Facility at Glenwood Central Receiving
Station in Eugene by appointment.
Collection events are also held periodically in other
locations.

For an appointment: 541-682-4120

Linn County N
Albany-Lebanon Sanitation holds collection events in
the fall for customers.

For information: 541-928-2551.

Marion/ Polk Counties + N
Permanent collection facility at the Salem/Kaizer
Transfer station by appointment only.
Collection events are held periodically in Woodburn,
Silverton, Stayton, Dallas, and the Monmouth/Inde-
pendence area.
 For an appointment: 800-444-4244

Tillamook County N
Annual collection event in the fall for county residents.

For information: 503-842-3419.

Yamhill County N
Collection events in McMinnville and Newberg twice a
year.

For information: 503-434-7445

Portland Metropolitan Region + N
(Clackamas, Multnomah, and Washington Counties)
Metro operates two permanent household hazardous
waste collection facilities in the Portland area for resi-
dents of the Portland metropolitan area.
Metro also conducts community collection events in the
tri-county area.
 For information: 503-234-3000

DEQ Events
 Contact the HHW Hotline at 1-800-732-9253 for

other collection opportunities.

+ = Permanent HHW Facilities
N = Satellite/Collection Events

40

Notes

Disclaimer
A diligent eff ort has been made to present the
most current information in as concise and useful
a format as possible on proper disposal methods
and alternatives for common hazardous household
products used by Oregonians. While all due eff ort has
been made to assure accuracy, the Oregon Department
of Environmental Quality and Metro cannot assume
any liability for the eff ectiveness or the results of the
procedures or materials described. Use caution with
all cleaners, solvents, pesticides and other household
chemicals, and keep them out of reach of children and
pets.

Acknowledgements
The Oregon Department of Environmental Quality
and Metro extend thanks to all who helped with the
original revision of Washington’s “Turning the Tide”
booklet into the fi rst Oregon handbook. The original
publication was modifi ed with the permission and
assistance of the Washington State Department of
Ecology. A special thanks to the Household Hazardous
Waste Project in Springfi eld, Mo.; the Enterprise for
Education in Santa Monica, Calif.; and the Golden
Empire Health Planning Center and Local Government
Commission of Sacramento, Calif., for permission
to replicate materials from their publications on
hazardous household products. This copy has been
updated from the original version.

	2006 HHH Handbook 02235.pdf
	2006 HHH Cover.pdf

