

# Good Nutrition Helps: Reduce the Effects of Lead!

Lead can harm children’s growth, behavior and ability to learn, and can affect them for life. Lead can also be a problem for adults, especially pregnant people and their babies. However, when there is nutritious food in the body, it is difficult for lead to be absorbed.

## Eat a variety of these nutritious foods

**Calcium**  
Makes it hard for lead to enter the body


Dairy products


Sweet potatoes      Dried fruits

**Iron**  
Protects against harmful effects of lead


Eggs      Peanut butter


Lean meats, fish, and seafood      Whole grain breads and cereals


**Vitamin C**  
Helps the body absorb calcium and iron better


Peppers


Fruits


Tomatoes


Potatoes

**Some foods are good sources of both calcium and iron**


Dark green vegetables


Soy products


Beans, peas, and lentils


Almonds

### Did You Know?

The most common cause of lead poisoning is dust and chips from old paint. Lead can also be found in some products imported from the Middle East, Latin America, South Asia, and China.


Paint dust and chips


Imported cosmetics, jewelry, foods, and medicines


Jobs and hobbies


### Remember!

Children may not look or act sick, but a blood test could show that they have high lead levels. New York State requires health care providers to test all children for lead with a blood lead test at age 1 year and again at age 2 years.

Learn more about how you can protect your family from lead at [www.health.ny.gov/lead](http://www.health.ny.gov/lead) or contact your local health department.

