Paint-Drying

Techniques
For Small amounts (oil-based and latex):

Remove the lid and let the paint dry in the can. Stir the paint occasionally to speed drying; or brush paint in layers on newspaper or cardboard.

For larger amounts of paint:

Pour one-inch layers of paint into a cardboard box lined with plastic. Allow the paint to dry one layer at a time—thin layers will speed up the drying process; or

Mix paint with cat litter, sawdust, concrete mix, oil dry, or sand in a cardboard box lined with plastic. Let it dry.
For latex paint that has separated:

Pour the clear liquid on top into a cardboard box lined with plastic. Mix liquid with an equal amount of cat litter or other absorbent material and let it dry. Let the leftover paint in the bottom of the can dry out.

 [image: image1.wmf]
 Environmental Tips
for Consumers

· Disposal of leftover paint is an environmental problem and it can be an inconvenience, too. To avoid future problems with leftover paint, be a careful consumer now!

· Use up leftover paint before you buy more. Buy only the amount of paint you need.
· Measure the space you need to paint and ask a hardware or paint store personnel to help you buy the right amount.

· Avoid purchasing exotic colors that you will not be able to use for another project.

· When painting, apply another coat to use up leftover paint.

· Store cans of leftover paint with the lid side down. Be sure the lid is tightly closed. The paint will seal the can to prevent hardening or moisture damage. Store cans in a dry area where the paint won’t freeze.

PAINT

[image: image2.png]

 The Solution to

Your Leftover

Paint Problems
Henry County Solid Waste

L-622 Twp. Rd. 11

Malinta, OH 43535

419-256-7343

Email: henrycountylitter@bright.net
(Printing assisted by a grant from the OEPA)
Paint is a

Household Hazardous Waste

Paint contains solvents and metals that are poisonous to humans and the environment. When paint is disposed of improperly – in the trash, down a drain, or on the ground – these chemicals can contaminate Henry County’s environment. For this reason, many trash collectors won’t pick up cans of paint.

For more information on household hazardous wastes, contact The Henry County Solid Waste District at (419) 256-7343.
 [image: image3.jpg]

If You’re Moving

Soon

· Find someone who can use up your leftover paint.
· Have a friend or neighbor dry out your latex paint for you.
· Bring your latex paint to your new home and dry it there.
Leftover Paint:
Use it Up!!

Paint stays in good condition for a long time; oil-based paint for up to 15 years and latex paint for 10 years. As a general rule, paint that mixes smoothly when stirred can still be used. If latex paint has been frozen, brush it on a newspaper. If there are no lumps, it hasn’t been damaged and can be used.

The best thing to do with usable paint is to use it up! If you can’t use your leftover paint, give it to someone who can. Give your paint to:

· Friends and neighbors

· Theater groups

· Community service organizations

· Parks

· Schools (industrial arts)

· Recreation departments

· 4-H groups

· Consignment shops [image: image4.jpg]Don't dump me
down drains
or in the trash!

Disposal: When you Can’t Use It Up
Oil-based paint contains solvents, the container labels state “combustible,” and the instructions on the can recommend cleanup with mineral spirits or other solvents. Latex paint contains water, and the instructions recommend cleanup with water.

Dry out latex paint and oil-based paint (less than one cup or one inch in the bottom of the can):

STEP 1: Find an outside work area way from children, pets and rain; locked screen porches and balconies work well. Because oil-based paint contains solvents, it’s important to dry out paint outdoors in a safe place.

STEP 2: Dry it out. Choose one of the drying techniques on the next page.

STEP 3: Throw the completely dried paint, cans and other materials in the trash. Leave the lids off paint cans so trash collectors will see that the paint is dry and will accept the cans.
