•• **1 in 10** wells in Maine has too much arsenic

Even if your water looks and smells fine, it may still contain harmful bacteria or chemicals.

Bacteria — Bacteria and viruses can get into well water if the well casing is damaged or if you have a dug or a shallow well.

Chemicals — Many wells in Maine contain harmful chemicals such as arsenic, radon, and uranium. You cannot smell or taste these chemicals. The only way to know if they are in your well water is to have your water tested.

Test your well today. It's quick and easy.

- Find a lab
 Call lab and order test kit
 Fill test kit bottles with tap water
- **4.** Return water bottles to the lab

wellwater.maine.gov 866-292-3474 toll-free in Maine 207-287-4311 TTY: Call Maine Relay 711 ehu@maine.gov

The Department of Health and Human Services (DHHS) does not discriminate on the basis of disability, race, color, creed, gender, sexual orientation, age, or national origin, in admission to, access to, or operations of its programs, services, or activities, or its hiring or employment practices. This notice is provided as required by Title II of the Americans with Disabilities Act of 1990 and in accordance with the Civil Rights Act of 1964 as amended, Section 504 of the Rehabilitation Act of 1973, as amended, the Age Discrimination Act of 1975. Title IX of the Education Amendments of 1972 and the Maine Human Rights Act and Executive Order Regarding State of Maine Contracts for Services. Questions, concerns, complaints or requests for additional information regarding the ADA may be forwarded to DHHS' ADA Compliance/EEO Coordinators. 11 State House Station – 221 State Street, Augusta, Maine 04333, 207-287-4289 (V), 207-287-3488 (V). TTY users call Maine relay 711. Individuals who need auxiliary aids for effective communication in program and services of DHHS are invited to make their needs and preferences known to the ADA Compliance/EEO Coordinators. This notice is available in alternate formats upon request

Printed: July 2019

Test Your Well Water!

Your Well. Your Health.

Why should I test my well?

The only way to know if your water is safe to drink is to test it.

How do I test my well?

- Visit wellwater.maine.gov or call 1-866-292-3474 to find a certified well water testing lab.
- 2. Call your lab and order a test kit.
- **3.** Fill the bottles from your test kit with tap water, and fill out the forms included with the kit.
- **4**. Mail the kit and forms back to the lab, or drop them off in person.

For helpful information on how to test your well water, watch "*How to Test Your Well Water*" at youtube.com/user/MainePublicHealth

> **LO**minutes is all it takes to test your well water

What should I do if my water has a problem?

Switch to bottled water right away

Call our water experts toll-free in Maine at 866-292-3474 or 207-287-4311, to talk through your options.

What if I can't afford to treat my well?

You might qualify for help to pay for treating your water. Call MaineHousing at 800-452-4668 or Maine Relay 711, or visit mainehousing.org for more information.

How much does it cost to test my well water?

It depends on what lab you use and what you are testing for. Here's an example you can use to make a plan for testing your well water. Ask the lab where you test your water for prices.

Testing Plan

1. Each year do a basic safety test.

- For bacteria, nitrate, nitrite
- Cost: \$30-\$60

2. Every 5 years do a standard water test.

- For bacteria, nitrates and other chemicals*
- Cost: \$70-\$120
- 3. Every 5 years test for radon.
- · Test your water and air
- Cost: \$60-\$80

* A standard test should include bacteria, nitrate, nitrite, arsenic, uranium, iron, manganese, fluoride, pH, and lead.

Other Times to do a Standard Water Test

- If you're expecting a baby (also do a first-draw lead test)
- Your water changes in smell, taste, or color
- After installing a water treatment system, or replacing parts of your treatment system
- · After any work is done on your well
- When buying a new home

Why test for all these things?

- Chances are good that your well is drilled into rock, sand, or gravel that has arsenic, radon, or other chemicals.
- If your well is a dug or shallow well it is easier for bacteria and nitrates to get in your water.
- If your well is near a farm nitrates can get in your water.
- If your well is near a septic leach field bacteria and nitrates can get in your water.
- Your plumbing or fixtures may contain lead that can dissolve into your water.

What are the health concerns?

Well Problem \rightarrow Can Cause	
Bacteria	Diarrhea, Vomiting
Nitrate/ Nitrite	Infant Blood Problems
Arsenic	Brain Damage, Cancer
Radon	Cancer
Uranium	Kidney Problems
Manganese	Brain / Nerve Damage
Fluoride	. Too Little – Tooth decay is likel
	Too Much – Stained Teeth
Lead	Brain Damage