

) Technic		J		
Name	Organization		Name	Organization	Sector
Allison Taisey, Ph.D	Cornell Univ. Extension	Academic/ Extension	Luis Agurto, Jr.	Pestec	Pest Control Industry
Arthur Slater		Pest Control Industry	Lvn Garling	PA IPM Program, Penn State University	Academic/ Extension
Bobby Corrigan, Ph D	Corrigan Consulting		Margaret Hurlbert	Univ. of Calif., Berkeley	Facility
Brad Guy			Mark Palmer	SFE – Green Building Program	Government
Darren Van Steenwyk	Clark Pest Control	Industry	Mary Louise Flint, Ph.D	Univ. of Calif. Statewide IPM Program	Academic/ Extension
Dion Lerman	PA IPM Program, Penn State University Alameda Co. Lead		Megan White	WebCor Builders	Construction
Doug Henderson	Prevention Program	Government	Michael Merchant, Ph.D	Extension	Extension
Greg Axten	American Geotechnical Inc.	Engineer	Nita Davidson, Ph.D	California Dept. of Pesticide Regulation	Government
Jim Fredericks, Ph.D	National Pest Management Association	Pest Control Industry	Paul Romano	New Jersey Institute of Technology	Architect
Jody Gangloff- Kaufmann, Ph.D	New York State IPM Program	Academic/ Extension	Richard Estrada	ATCO Pest Control	Pest Control Industry
John Cahill	Cahill Inspection Services	Inspector	Sraddha Mehta	SFE - Environmenta Justice Program	I Government
Kathy Seikel	US EPA - Childrens Health	Government	Tara M. Cahn	Tara Cahn Architecture	Architect
Lee Tanner	US EPA – Office of Pesticide Programs		Thomas Green, Ph.D	IPM Institute of North America	Consultant
Leo Savlor			Vernard Lewis, Ph.D	Univ. of Calif., Berkeley	Academic/ Extension

http://www.sfenvironment.org/download/pest-preventionby-design-guidelines

and Rashing. Apply su	vitable, vertical application and resilien	stall closed-cell-faam backing rod between foundation t caulking between foundation and Rashing. If adhering, expanding foam. Upon cure, trim Rush
Illindine can	Arth, Spiders, Subterranean Termites, Dampwood Termites, Misc. Wood Destroying, and Misc. Insects	Searce and Foundation Edge Devel
Other Design Grade	None dentified	
Kälerenaus	Technical Advisory Committee	- A Har
		End Sein

5

	Windows - example
Ж СЕН	

	Bathrooms - example
Ж СЕН	

	Miscellaneous - example
ж сен	

11