

- Pesticide exposure can occur from residue on sources like soil, tractors, used personal protective equipment, irrigation water, and the product.
- When working in a pesticide treated area, wash hands before eating, drinking, using the restroom, or chewing gum.
- Wash work clothing in hot water, with a strong detergent, separate from your family's laundry and sun dry.
- Pesticide handlers must follow rules on the pesticide label – this label is the law.
- Do not take pesticides or pesticide containers home with you.
- Posting signs are used along fields that have been recently sprayed – do not enter posted fields.
- Pesticides need to be stored in a locked storage area with an appropriate posting sign.

*This tool is meant to guide a review discussion based on previous complete and compliant training. Providing only this information will not constitute legal training compliance.*

