

WHEN CLEANING FEELS LIKE A LOT TO ABSORB...

TAKE ON GERMS WITH PAPER TOWELS

Paper towels are widely recognized for their role in maintaining cleanliness and hygiene - both in and away from home.^{1,2,3,4}

HOME, CLEAN HOME

Using paper towels helps you avoid the spread of harmful bacteria. Kitchen sponges or reusable cloth towels can trap germs and may cross-contaminate the home as they're used from room to room.^{1,2,5,6}

IN PUBLIC SPACES

Paper towels are your go-to solution for keeping clean, wherever life takes you - whether you're removing a stain from your clothing, touching unclean public surfaces, or wiping your face.

The Mayo Clinic and the CDC recommend the use of paper towels in health care settings to limit the spread of harmful germs.^{5,8}

For more information, visit <https://www.afandpa.org/our-products/tissue>

PREFERRED BY PROFESSIONALS & HEALTH EXPERTS

In a survey of over 3,500 cleaning professionals, an overwhelming majority showed preference for paper towels over jet air dryers.⁷

SAFEGUARDING OUR EARTH'S RESOURCES:

It's important to paper towel manufacturers to source renewable, wood-based fiber responsibly by replanting trees, and helping to ensure that forests remain forests.^{12,13,14}

Each year forests in the U.S. and Canada **grow significantly more wood than is harvested.**^{9,10}

Forest area in the U.S. has **expanded by 34% over the last 40 years.**¹¹

Ready to take on germs? Visit [afandpa.org](https://www.afandpa.org) to learn more.

REFERENCES

1. Doyle, M.P., Ruoff, K.L., Pierson, J.M., Weinberg, W., Soule, B. & Michaels, B.S. (2000) Reducing Transmission of Infectious Agents in the Home Part I: Sources of Infection. Dairy, Food and Environmental Sanitation, 20(5), 330-337. 2. Doyle, M.P., Ruoff, K.L., Pierson, J.M., Weinberg, W., Soule, B. & Michaels, B.S. (2000) Reducing transmission of infectious agents in the home part II: Control points. Dairy, Food and Environmental Sanitation, Vol. 20(6), 418-425. 3. Kermis, A. (2015). The Kitchen Towel Playbook. Retrieved from: <https://www.foodsafety.gov/blog/2015/03/the-kitchen-to-el-playbook.html> 4. Scott, E. & Herbold. (2010) An in-home video study and questionnaire survey of food preparation, kitchen sanitation, and hand washin practices. Journal of Environmental Health, 72(10):8-13. 5. Huang, C., Ma, W., & Stack, S. (2012). The hygienic efficacy of different hand-drying methods: a review of the evidence. Mayo Clinic proceedings, 87(8), 791-798. 6. Borrusso, P.A. and Quinlan, J.J. (2017). Prevalence of pathogens and indicator organisms in home kitchens and correlation with unsafe food handling practices and conditions. Journal of Food Protection, 80(4), 590-597. 7. European Tissue Symposium. (2016). An extensive observational study at ISSA/InterClean 2016 confirms that the vast majority of users prefer paper towels to jet air dryers. Retrieved from: <https://europeantissue.com/about-tissue/away-from-home/properties-of-tissue/user-preference-observational-study-issainterclean-amsterdam-2016/> 8. Centers for Disease Control (N.D.). Hand Hygiene is the #1 way to prevent the spread of infections. Retrieved from: https://www.cdc.gov/handhygiene/pdfs/cdc_handhygiene_brochure.pdf 9. Natural Resources Canada (2018). The State of Canada's Forests: Annual Report 2018. Retrieved from: <https://www.nrcan.gc.ca/our-natural-resources/forests-and-forestry/state-canadas-forests-report/16496> 10. Oswalt, S.N., Smith, B.W., Miles, P.D. and Pugh, S.A. (2018). Forest Resources of the United States, 2017: A technical document supporting the Forest Service 2020 RPA assessment. Washington, DC: U.S. Forest Service. 11. United States Department of Agriculture (2017). Forest Resources of the United States, Table 20. 12. Talbert J. & Yonavjak L. (2011). Forests at work: A new model for local land protection. WRI Issue Brief 3. Retrieved from: <https://www.wri.org/publication/forests-work> 13. The Conservation Fund. Working Forest Fund. Retrieved from: <https://www.conservationfund.org/our-work/working-forest-fund> 14. World Wildlife Fund (2015). Saving Forests at Risk. Chapter 5 of the Living Forests Report Series. Available at http://awsassets.panda.org/downloads/living_forests_report_chapter_5_1.pdf