IPM CURRICULUM FOR SHEET METAL INSTALLERS
LOW-RISK INTEGRATED PEST MANAGEMENT TRAINING

William and Jean Currie, International IPM Institute
INSTRUCTION UNITS IN THIS LESSON PLAN: SEQ CHAPTER \h \r 1
1. The IPM policy, what it does, what not to do, your role in policy implementation, how to activate pest management help, expectations from Pest Management Technicians. SEQ CHAPTER \h \r 1

2. Sheet Metal skills: important for excluding cats, rodents, birds and other vertebrate pests.
3. Observation and reporting.
PERFORMANCE OBJECTIVES:
	Unit #
	Objective of Performance
	Importance
	Learning Difficulty

	1
	Know the IPM policy, understand roles in policy implementation and know how to get low-risk pest management help.
	Very

Important
	Moderate

	2
	Understand how Sheet Metal skills are important to exclude vertebrate pests from structures.
	Important
	Easy

	3
	Recognize evidence of vertebrate pests and know how to report observations so Pest Management Technicians can take action.
	Important
	Moderate

KEY:
IMPORTANCE:

Very important, important, not too important

OBJECTIVE OF PERFORMANCE:
Must know, be familiar, have knowledge, understand, perform,

demonstrate, etc.

LEARNING DIFFICULTY:

Difficult, Moderate, Easy, Moderate to Very Difficult
SHEET METAL INSTALLER LESSON PLAN
PREPARATION DATE: May 9, 2008

PREPARED BY: William E. Currie

UNIT OF INSTRUCTION: Low-risk IPM Policy Implementation

TITLE OF LESSON: Policy, roles and pest management help, sheet metal skills, observation and reporting.
INSTRUCTIONAL OBJECTIVE: Sheet Metal Installers will know the low-risk IPM policy, their role in implementation, and how to get pest management help. Understand importance of sheet metal work to exclude vertebrate pests. Recognize and report evidence of pests.
TIME ALLOTTED FOR LESSON:
3 hours

METHOD OF INSTRUCTION:
Lecture, guided discussion, demonstration
INSTRUCTIONAL RESOURCES:
Manual, slides
A/V EQUIPMENT:
Flip chart, PPT, slide projector, overhead projector, screen

GENERAL PLAN OF PRESENTATION: Introductions. Attendees will understand the IPM policy and their roles in implementation, how to get pest management help, sheet metal work for excluding vertebrate pests, recognition of evidence of vertebrate pests.
INTRODUCTION: Names and roles of instructors, student introductions. Why are we here? Reasons for the low-risk pest management policy. What does it do? IPM definition, prevention philosophy, etc.
EXPLANATION/APPLICATION/PRESENTATION:

1. Sheet metal skills are important for excluding vertebrate pests from structures: birds, cats, rats, mice and other vertebrate pests.
2. Close tolerances for joints, corners are important, mice can go through a hole just a little larger than ¼ inch.
3. Observation of pest evidence and reporting it to get action by Pest Management Technicians is also important to reduce the pest problems in structures.
CONCLUSIONS/SUMMARY: Low-risk pest management requires dedication and may be tedious and time-consuming when performed correctly. A thorough understanding of why such procedures are so important frequently imparts a degree of significance to even the most mundane task. Sheet Metal installation is very important to achieving pest prevention.
SHEET METAL INSTALLER LESSON PLAN UNIT ONE SEQ CHAPTER \h \r 1
COURSE DESCRIPTION: Low-Risk Integrated Pest Management Implementation

SUBJECT MATTER: Policy, Roles, How to Activate Pest Management Help

UNIT OF INSTRUCTION: Unit 1: Lecture, PPT or Overhead Transparencies, 30 minutes

INSTRUCTIONAL PROCEDURE:

	No.
	Instructional Sequence (Tasks)
	Instruction Method

(Performance)
	Learning

Difficulty

	1
	Policy, history, implementation
	Lecture, PPT, overheads
	Easy

	2
	What’s different, IPM definition, do’s, precautionary principle, approved product list, notification, posting, emergency approval, training
	Lecture, PPT, overheads
	Easy

	3
	Don’ts, only licensed Pest Management Technicians apply pesticides, remove harborage (clutter), no BAN, phase out pesticides over time
	Lecture, PPT, overheads
	Moderate

	4
	Roles, sanitation, no food, pest-proof food storage, eliminate clutter, observation and reporting, teach others
	Lecture, PPT, overheads
	Moderate

	5
	Reportable conditions, pest sighting, pest evidence, droppings, gnawings, webbing, fecal focal points, scattered trash, etc.
	Lecture, PPT, slides, display
	Difficult

	6
	Facilities Manager, point of contact, may examine situation, call to report, information directed to appropriate office
	Lecture, PPT, overheads
	Easy

	7
	Expectations, Pest Management Technicians respond, emergencies that day, thorough inspection and monitoring
	Lecture, PPT, overheads
	Easy

	8
	Low-risk pesticide application, follow-up, repair structural defects, prevent pest access
	Lecture
	Easy

	9
	Basics of IPM: exclusion, sanitation, habitat modification, inspection, monitoring, low-risk pesticides, records
	Lecture
	Moderate

INSTRUCTIONAL SEQUENCE:

What comes first, chronological order

METHOD OF INSTRUCTION:
Lecture, demonstration, performance, discussion
 SEQ CHAPTER \h \r 1SHEET METAL INSTALLER LESSON PLAN UNIT TWO
COURSE DESCRIPTION: Low-risk Integrated Pest Management Implementation

SUBJECT MATTER: Sheet Metal Skills
UNIT OF INSTRUCTION: Unit 2: PPT, Slides, Lecture – 45 minutes

INSTRUCTIONAL PROCEDURE:

	No.
	Instructional Sequence (Tasks)
	Instruction Method

(Performance)
	Learning

Difficulty

	1
	Sheet metal skills – exclusion methods for vertebrate pests.
	Lecture, slides, demonstration
	Easy

SHEET METAL INSTALLER LESSON PLAN UNIT THREE
COURSE DESCRIPTION: Low-Risk Integrated Pest Management Implementation

SUBJECT MATTER: Observation and Reporting
UNIT OF INSTRUCTION: Unit 3: PPT, Slides, Lecture – 1 hour 15 minutes
INSTRUCTIONAL PROCEDURE:

	No.
	Instructional Sequence (Tasks)
	Instruction Method

(Performance)
	Learning

Difficulty

	1
	Evidence of rodent activity.
	Lecture, slides, demonstration
	Moderate

	2
	Evidence of bird activity.
	Lecture, slides, demonstration
	Moderate

	3
	Evidence of other vertebrate activity.
	Lecture, slides, demonstration
	Moderate

INSTRUCTIONAL SEQUENCE:

What comes first, chronological order

METHOD OF INSTRUCTION:
Lecture, demonstration, performance, discussion
- 4 -
- 3 -

