

Advocacy, Policy and Regulation

Janet Hurley,
Texas A & M University

Currently there are thirteen states with some type of IPM law or rule, while six more states have a voluntary program in place. There has been much discussion and debate about Federal legislation to adopt IPM; however, to date there has been little movement in this direction. There is a difference between states that have a school IPM law and those states that have nothing. Learn how you can educate and implement IPM in your state with and without a law. Learn how to motivate a school community about IPM, it's easy and fun.

Janet A. Hurley, MPA
Extension Program Specialist - School IPM
Southeast Technical Resource Center for IPM in Schools
Texas AgriLife Extension Service
17360 Coit Road
Dallas, TX 75252
972-952-9213 or 877-747-6872
Fax 972-952-9632
ja-hurley@tamu.edu
<http://schoolipm.tamu.edu>