Teacher role

General

- 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 and 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. (i.e., storing food items, including art supplies and pet food, in sealed plastic containers).
- 5. Describe proper sanitation methods for pets in the classroom.
- 6. Describe students' roles and responsibilities in implementing IPM in the classroom.
- 7. Preventing the transition of communicable pests in class e.g., bed bugs and head lice.

Teaching IPM (using IPM as a curriculum element)

- 1. Explain the range of opportunities to utilize IPM to meet common core requirements.
- 2. Describe how IPM can be used to meet common core requirements for biology/biodiversity, ecology, evolution, problem solving, teamwork, etc.
- 3. Describe a lesson plan that incorporates IPM into science-related curriculum.