
Mold and Your Home:
What You Need to Know

Poor drainage

Clogged
gutters

Flooding events
Carpeting on concrete or below grade
Damp basement without dehumidifier

Leaky roof or chimney
Insufficient attic ventilation
Unoccupied home with low heat
 or AC turned-off
Room humidifiers

Ice dam

Fan vented in attic space

Steam
from
cooking

Shower/bath

Indoor clothes line
Window
and
door
leaks

Air conditioning condensate
Furnace humidifier
Unvented clothes dryer

Backed-up sewer

Unvented stoves
or heaters

Plumbing leaks

Indoor plants

Wet wallboard

Control the moisture. Control the mold.

What are molds and where do they grow?
Molds, like most fungi, break down plant and animal matter
in the environment. They can grow almost anywhere there is
moisture and organic material such as in soil, on foods and
plants, and in people’s homes. To reproduce, molds release
spores that can spread through air, water, or on animals.

What should I do to prevent mold growth in my
home?
The key to preventing mold growth is to identify and control
moisture and water problems. Mold spores are everywhere,
including in your home, and they can grow on any surface
that has sufficient moisture.

Common sources of moisture are:
΅΅ Roof leaks
΅΅ Indoor plumbing leaks
΅΅ Outdoor drainage problems
΅΅ Damp basements and

crawl spaces
΅΅ Steam from the

bathroom or kitchen
΅΅ Condensation on cool

surfaces
΅΅ Humidifiers
΅΅ Wet clothes drying inside the

home
΅΅ A clothes dryer venting indoors
΅΅ Poor or improper ventilation of heating and cooking

appliances

How do I know if I have a mold problem?
You can usually see or smell a mold problem. Mold can
appear as slightly fuzzy, discolored, or slimy patches that
increase in size as they grow. Most molds produce musty
odors that are the first indication of a problem. Mold can grow

Moisture
Sources

anywhere there is adequate moisture or a water problem.
The best way to find mold is to look for signs of mold
growth, water staining, warping, or to follow your nose to the
source of the odor. It may be necessary to look behind and
underneath surfaces, such as carpets, wallpaper, cabinets,
and walls. There are some areas of the home that are always
susceptible to mold growth and should be part of routine
cleaning to control mold growth. These are:

΅΅ Bathrooms; especially shower stalls, bathroom tiles, and
shower curtains
΅΅ Window moldings
΅΅ The seal on the refrigerator door
΅΅ Surfaces on and around air conditioners

How do I get rid of mold in my home?
PLEASE READ AND FOLLOW ALL LABEL INSTRUCTIONS
FOR ANY CLEANING PRODUCTS

1. The first step to mold cleanup is to control the moisture
problem. The source of the water or dampness must be
identified and corrected.

2. Porous materials with extensive
mold growth should be
discarded (e.g., drywall,
carpeting, paper, and ceiling
tiles).

3. All wet materials that can’t be
cleaned and dried thoroughly should be discarded.

4. Hard surfaces that are not decayed (rotten) can be
cleaned. Small areas can be cleaned with soap and
water. A licensed contractor should do the work if it is
a large mold problem (greater than 10 square feet) or if
you are highly sensitive to mold. Rubber gloves and an
N95 mask are recommended for jobs other than routine
cleaning. See How to Use an N95 Mask (www.health.
ny.gov/FloodHelp).

5. In areas where it is impractical to eliminate the moisture
source, diluted chlorine bleach (one cup of bleach in
five gallons of water) can be used to keep mold growth
under control. In areas that can be kept dry, bleach may
not be necessary, as mold cannot grow in the absence
of moisture. When using bleach or any cleaner, ensure
that enough fresh air is available to prevent eye, nose,
or throat irritation.

6. Inspect the area for signs of moisture and new mold
growth. These may indicate the need for further repairs
or material removal. High moisture areas like bathrooms
need extra attention to prevent excessive moisture and
water problems from causing mold growth.

Additional Cleanup Guidance
• U.S. Environmental Protection Agency Indoor Air - Molds

and Moisture www.epa.gov/mold
• New York City Department of Health & Mental Hygiene

- Guidelines on Assessment and Remediation of Fungi
in Indoor Environments www1.nyc.gov/assets/doh/
downloads/pdf/epi/epi-mold-guidelines.pdf

Do I need to test for mold or know what kind of
mold is growing in my home?
No. Mold testing is not recommended, nor is it required by
any regulatory agency. There is no state or federal standard
for mold in homes. Mold sampling and testing can be more
expensive than simply cleaning and repairing the water
problems that allow mold to grow. Knowing the kinds of
mold present does not change this advice. Molds can be
found anywhere, and mold levels vary widely, depending
upon location, weather, and time of day. If you see any mold

growth, you should take steps to fix the water problem and
remove and clean the mold as soon as possible.

Should I have my home inspected?
In most cases hiring a licensed mold assessment contractor
is not necessary. Most people can identify and clean mold
growth themselves. However, some people may choose
to hire a NYS licensed mold assessor to help identify mold
problems and their cause. They will often recommend a
licensed mold remediation company to come in and clean the
mold properly if needed. Check that a company is licensed by
the NYS Department of Labor to perform mold remediation.

If you are a co-op or condominium owner, you may need to
coordinate such services through the building’s management
company or owners’ association for your building.

What if I am a renter?
As a tenant, you are expected to keep your dwelling clean
and give attention to high moisture areas like bathrooms and
kitchens. You should clean small amounts of mold or staining
as described above. If mold growth is persistent or you identify
any water leaks or damage, you should ask your landlord/
superintendent to inspect and repair the problem(s). If the
landlord is not taking care of the problem, you can ask your
local building department or code enforcement official to
inspect your home for water damage or leaks.

Can mold make my family sick?
Exposure to mold can cause health effects in some people.
Mold spores are always found in the air we breathe, but
extensive mold contamination may cause health problems.
Breathing mold can cause allergic and respiratory symptoms.

It is hard to say how much mold will cause health problems as
some people are more sensitive to mold than others:

• People with current respiratory conditions (e.g., allergies,
asthma, or emphysema)

• People with a compromised immune system (HIV/AIDS
infection, organ transplant patients, or chemotherapy
patients)

Always discuss your health concerns with your doctor, because
the symptoms of mold exposure could be caused by other
exposures and illnesses.

What are symptoms and effects of mold
exposure?
Allergy and irritation are the most common symptoms of
mold exposure. Less common effects of mold exposure
include infections and illness. Serious infections from molds
are relatively rare and occur mainly in people with severely
suppressed immune systems. Illness has been reported from
workplace exposures to mold. Although symptoms can vary,
the most common symptoms seen in people exposed to mold
indoors include:

• Nasal and sinus congestion
• Eye irritation, such as itchy, red, watery eyes

• Wheezing and difficulty breathing
• Cough
• Throat irritation
• Skin irritation, such as a rash
• Headache

More information
New York State Department of Health
• Flooding

www.health.ny.gov/FloodHelp
• Indoor Air

www.health.ny.gov/environmental

Email: BTSA@health.ny.gov; Phone: (518) 402-7800

Centers for Disease Control and Prevention - National Center for
Environmental Health
www.cdc.gov/nceh/

New York City Department of Health & Mental Hygiene
www1.nyc.gov/assets/doh/downloads/pdf/epi/mold-brochure.pdf

New York State Department of Labor
www.labor.ny.gov

Training and licensure of mold remediation
contractors and abatement workers
New York State Department of Labor
Mold Program
https://labor.ny.gov/workerprotection/safetyhealth/mold/mold-
program.shtm
Phone: (518) 457-2735

www1.nyc.gov/assets/doh/downloads/pdf/epi/mold-brochure.pdf

7287 ` 6/18

