Teachers (based on 38 survey results of 122014)
· 86.8% answering are teachers, 10.5% Administrators.
· 28.9% feel confident they know enough about IPM; 50.0% do not.
· 65.8% would like to know more
· 28.9% think IPM training/certification is necessary, 47.4% did not.
· Training is necessary because:
· If you don’t have training on new laws or changes then you cant provide the best environment for your school.
· Although IPM would appear to be a "common sense" approach to mitigating pests, the knowledge required to implement, manage and sustain an effective IPM program is not. There is a steep learning curve associated with IPM in a school and certification, including continuing education, is therefore necessary in building sustainable programs.
· Yes, at least once.
· Pest prevention eliminates the need for pesticide treatments.
· You tend to pick up new information from attending the re-certification classes
· It gives you ideas you may not think of
· I feel with the proper training school districts do not have to recreate the wheel. Here in Texas after the Texas A&M Extension AgriLife training you can just following the notebook and start you training. I feel for legal reasons and to have a SOP IPM training/certification is necessary.
· To ensure an understanding of the philosophy of IPM and how to implement it
· It educates the I.P.M. person on new updated ways with dealing with pest management for the safety of children and the public. Therefore as I.P.M coordinator he/she can educate others as well.
· Need for more knowledge with out it I would think all the answer where in a aerosol can.
· As IPM coordinator/FM, it is important that I understand the laws, rules, etc.
· Our kids need a safe school to attend.
· Because of this ever changing industry, certification and recertification is extremely necessary to keep up with the changes and to help keep Coordinators on the IPM path.
· My personal view is that the IPM coordinator needs to be an ADMINISTRATOR specifically combined with grounds, or many of the IPM practices will not be followed. I am a lone CA with 25 schools and if I request a mechanical room to be cleaned I am handed a broom. If I request a floor drain be cleaned I am told to get er done! etc. etc. I have more things to do to ever be able to get them done in my career therefore while I chip away where I can, I must take action in more of an crisis management position. If I ask the staff to store things properly I am scoffed at with rolling eyes and I personally have NO AUTHORITY to effect change.
· The problem I have is I cant get my Superintendent on board which means the principals aren't either
· This is specialized knowledge. When I was placed in charge of it, I had no idea what to do as it was one of those "other duties as assigned" kind of things. You can't possibly understand it all unless you have a background in pest control or study some kind of training guide. Fortunately, I had Janet Hurley of the Southwest IPM center to turn to for guidance. This was over 15 years ago.
· Every time I attend training, I learn from the participants as much as I learned in the classroom.. As more staff accept the IPM, I am challenged to educate them as well as myself. .
· We have seen it work in our District. I believe it will be very helpful to others.
· 52.6% thought the training material was complete:
· Details on what will draw pests inside.
· I would expect lesson plans to be supplied. I would not expect to have to develop lesson plans myself.
· There was no attachment provided.
· It seems to be (but I don't know what else could have been included).
· May be this should be a part of Health rather than science? Or both?
· I don't know enough about the product.
· I didn't realize I teachers were supposed to be communicating anything to parents about our pest control system.
· I would need training to do this.
· Expand on #4 above to reduce appliances in school- centralizing refrigerators, microwaves, etc. to faculty rooms- only, to reduce food sources for pests and save energy.
· Some of these I never thought of!
· 15.8% thought some elements missing from the material:
· "Personal food supplies and recycling containers.
· Sinks in the classroom."
· I don't see anything specifically about using organic materials in place of chemical pesticides
· Eliminating standing water to reduce mosquitoes.
· There was no attachment provided.
· Nothing comes to mind. Maybe what the protocol should be when one notices pests in the classroom.
· Legal aspects. State law and OSHA etc. regulations.
· I'm not sure of a common core lesson concerning IPM that could be taught to early elementary age students.
· When dealing with lice or other pests that ride into the school on students, emphasize the teacher's role in preventing the student from being embarrassed.
· Use with indoor grow labs? Also, teachers at my school are totally unaware of any pest issues. I guess we should know this and what is done for it.
· 18.4% thought some elements should be assigned to a different job:
· Sinks leading to the sewer system that have traps that dry out. Janitors periodic check of water in traps.
· Pesticide application notices should be mailed or phone calls made to parents as well as staff. I've never seen a notice of the application.
· 3-5-6 = teachers
· There was no attachment provided.
· Notifying parents of health and safety issues and a pesticide application should be a front office/newsletter job, not the teacher's job.
· well we are still short on custodians and trash is not always disposed of on a regular basis. also trash can liners are not replaced on a regular basis. Door sweeps have not been placed on doors either. Just to name a few problems in our system.
· Kids and parents should be involved.
· Which elements are the most important:
· "The importance of removing or eliminating clutter in the classroom.
· Knowledge of proper food storage procedures. (i.e., storing food items, including art supplies and pet food, in sealed plastic containers).	
· The importance of communicating to parents the health and safety issues associated with pests and pesticides."
· Communication, Notification, and Proper Education Training on the topic of IPM.
· "IPM and the science curriculum
· health risks of pests and pesticides
· proper food storage procedures"
· IDK
· 1-5 and Teaching 2
· "2. The importance of annual notification and special notification to parents and students when pesticide applications are scheduled/made.
· 3. The importance of removing or eliminating clutter in the classroom.
· 4. Knowledge of proper food storage procedures. (i.e., storing food items, including art supplies and pet food, in sealed plastic containers)."
· "Types of pesticide used, frequency of application, effects on humans and animals in contact
· Storage of materials and food items"
· Health risks to students, Health risks to teachers and other staff members, Long-term exposure to pesticides.
· Topics 4, 5 & 6
· "Give examples of proper food storage procedures.
· Describe proper sanitation methods for pets in the classroom.
· Describe students' roles and responsibilities in implementing IPM in the classroom."
· General Topics: 1, 2, 3
· Bugs and pests invading school areas
· "3.	The importance of removing or eliminating clutter in the classroom.
· 4.	Knowledge of proper food storage procedures. (i.e., storing food items, including art supplies and pet food, in sealed plastic containers).	
· 6.	Students’ roles and responsibilities in implementing IPM in the classroom."
· Communicating, Student Roles, Notifications.
· There was no attachment provided.
· I like the science lesson-related topics. Including students in IPM. Care about one's classroom/compliance with recommendations.
· Student roles and responsibilities
· #3, #4, #5
· They all seem equally important.
· "4.	Knowledge of proper food storage procedures. (i.e., storing food items, including art supplies and pet food, in sealed plastic containers).	
· 5.	Knowledge of proper sanitation methods for pets in the classroom.	
· 6.	Students’ roles and responsibilities in implementing IPM in the classroom."
· 134
· Teaching IPM
· clutter in classroom, proper food storage, classroom pets
· "1. Students' role in IPM.
· 2. Knowldedge of proper food storage in the classroom.
· 3. The importance of eliminating clutter in the classroom."
· teachers, custodians, central office staff, and students need to be trained!
· Don't know
· # 3,# 2, & # 5
· 01/03/2006
· Comm. with parents on safety. Storage procedures. Eliminating clutter.
· "Storage proper
· Removal of clutter
· Sanitation"
· 1,2,6 General Topics
· "1.Eliminating the eating and storage of food in the classroom.
· 2. Reducing clutter.
· 3.Communicating to parents and teachers before they panic and advocate for pesticides."
· General 1, general 4, general 2
· "Decrease clutter
· Food/Snack storage
· Communication with parents"
· Food storage, pet care, classroom clutter
· the three topics under "teaching IPM".
· Least important:
· "5.Knowledge of proper sanitation methods for pets in the classroom.	1.	The importance of communicating to parents the health and safety issues associated with pests and pesticides.
· 2.	The importance of annual notification and special notification to parents and students when pesticide applications are scheduled/made."
· "3.	The importance of removing or eliminating clutter in the classroom.
· 5.	Knowledge of proper sanitation methods for pets in the classroom. (important if you have a pet otherwise no)"
· Knowledge of proper sanitation methods for pets in the classroom.
· No such thing!!! The teacher next door has gone home twice now with roaches on his back, he started this year.
· IPM and common core
· IDK
· 2-3 and teaching 3
· 5. Knowledge of proper sanitation methods for pets in the classroom.
· How IPM can meet Common core standards
· I don't know.
· Topics 1, 2 & 3
· "Describe a lesson plan that incorporates IPM into science curriculum.
· Explain the importance of communicating with parents the health and safety issues......
· Explain the importance of annual/special notification for pesticide application."
· Don't know
· I am sure they are all important
· "evolution, problem solving, teamwork, etc.
· 3.	Describe a lesson plan that incorporates IPM into science-related curriculum."
· Knowledge of pets in classroom, Relation to common core?,
· There was no attachment provided.
· IPM and common core (generally). Pets in the classroom (mostly an elementary thing, I think). Communicating with parents on this issue.
· IPM and common core
· #1, #2, #6
· They all seem equally important.
· "1.	The importance of communicating to parents the health and safety issues associated with pests and pesticides.
· 2.	The importance of annual notification and special notification to parents and students when pesticide applications are scheduled/made.	
· 3.	The importance of removing or eliminating clutter in the classroom."
· 2
· Knowledge of proper food storage
· lesson plans, common core, teaching IPM
· "1. Pets in the classroom.
· 2.Using IPM topics in our curriculum.
· 3.Using IPM to meet C.C. requirements."
· none
· Don't know
· # 1, # 2
· 02/04/2005
· Students role. Common core. Lesson plans for IPM.
· "Communication
· Spraying annually
· Student responsibilities"
· "3 & 4 General Topics
· 1 - Teaching IPM"
· Common core 1, 2 and 3.
· General 3, general 5, general 6
· Common Core
· All seemed important
· [bookmark: _GoBack]#3,#4,#5 under "general topics"

3

5

