

State of Ohio Security Task Force INVESTIGATION OF AN ANTHRAX INCIDENT

HANDLING SUBSTANCE

1. Do not open.
2. If opened already, do not smell or taste.
3. Use 2 zip lock bags, and place the product in the bags. If the product cannot be bagged, cover it with anything (paper, clothing, etc.) Wash your hands with plain soap and water. Anyone who has touched the suspect item must also wash his or her hands.

Always X-ray an unopened specimen before submission to ODH Lab

