

To complete this task you will need the following items:

- | | |
|--|--|
| <ul style="list-style-type: none">• Wallpaper Scraper• Bucket and Sponge• Wallpaper Steamer (optional) | <ul style="list-style-type: none">• Filler (if required)• Sandpaper (if required) |
|--|--|

When working at heights always ensure that the structure is safe and secure. Never stretch out, always get down and re-position the scaffold.

Removing Old Wallpaper (normal coverings).

First take your wallpaper scorer and go round the entire room gently scoring the old paper ensuring not to damage the plaster beneath.

Next go back around the room soaking the paper with warm soapy water (or your wallpaper steamer), start from the bottom of each width of paper and work your way up to the ceiling.

Now go back to the area where you started and re-soak 3 widths of paper, then take you wallpaper scraper and starting at the bottom of the first width scrap the paper ensuring not to damage the plaster (see **Fig 1.1**), work your way up to the ceiling removing all traces of paper from the wall. Now move onto the next width and repeat the process.

When you have finished the second width re-soak (or steam) the next 3 widths so they will be ready for stripping when you get there.

Now work your way around the room re-soaking as necessary removing all traces of paper.

Fig 1.1

Removing Old Wallpaper (vinyl Coverings).

Some vinyl coverings can be simply peeled off the wall, to do this take your wallpaper scraper and lift one corner of a width and pull firmly, the paper should come away from the wall fairly easily (see **Fig 1.2**). Once you have peeled all of the vinyl away wash down the wall with a suitable detergent to remove any old adhesive left by the covering.

Other vinyl coverings have a paper backing, to remove these coverings lift one corner and pull the vinyl away from the backing paper, then soak the backing paper and remove as you would normal wallpaper (see above).

Fig 1.2

Light Switches and Electrical Sockets

Isolate the power at the main fuse box and then remove the face plate with the securing screws this will allow you to remove any old paper that is stuck behind the socket/switch. Replace the face plate when finished.

Finishing off

Finally inspect the walls for cracks, holes and any loose plaster.

For small cracks use a suitable fine filler, for larger cracks and holes use a stronger more suitable filler (see manufacturer's instructions).

To check for any loose plaster, tap the wall around any suspect areas and remove any loose flaky plaster.

When filling try and leave a nice smooth finish, it is better to leave the filled area slightly proud of the surrounding area and then sand down with a fine sandpaper and sanding block (see **Fig 1.3**) until flush.

