Lead Contamination of the Metro East

Richard Brugam – Biological Sciences

Venessa Brown – Social Work

Shunfu Hu – Geography

Luci Kohn – Biological Sciences

Zhiqing Lin – Biological Sciences/Environmental Sciences

William Retzlaff – Biological Sciences/Environmental Sciences

Kim White – School of Nursing

The St. Louis Region has a long history of lead mining and smelting. The discovery of large lead deposits in southeastern Missouri in 1720 was a major reason for settlement of the region of French Colonial Louisiana that was to become Missouri. The proximity of Missouri lead deposits and Illinois coal meant that the Metro East would become a major area of lead smelting. These smelters were active between 1902 an 1980. Although the smelters have now been closed, there is still a legacy of lead contamination that remains in East St. Louis, Granite City and Collinsville. There may be other sites whose locations have been forgotten. These old industrial sites pose a hazard for people living in these local communities.

We will report on the early results of studies of lead distribution and its potential impact on the people of Metro East. Our work is supported by the SIUE Institute for Urban Research. We plan to have members of our research team report on their results in 10 to 15-minute presentations followed by a panel discussion. Participants will be:

