(5) Module: Teachers

Learning Lesson 1: School IPM for Teachers

- 1. Explain the importance of communicating to parents the health and safety issues associated with pests and pesticides.
- 2. Explain the importance of annual notification/special notification to parents and students when pesticide applications are scheduled/made.
- 3. Explain the importance of removing or eliminating clutter in the classroom.
- 4. Give examples of proper food storage procedures.
- 5. Describe proper sanitation methods for pets in the classroom.
- 6. Describe students' roles and responsibilities in implementing IPM in the classroom.
- 7. Understand how to prevent communicable pests from transitioning between students in class e.g., bed bugs and head lice.

Learning Lesson 2: Teaching IPM (using IPM as a curriculum element)

- 7. Describe how IPM curriculum meets common core requirements for biology/biodiversity, ecology, evolution, problem solving, teamwork, etc.
- 8. Describe a lesson plan that incorporates IPM into science-related curriculum.