

Welcome to Module 9, Fumigant Reregistration.

Daily Check List

Post Application Summary

Today, we will discuss the daily check list and post application summary.

As indicated in previous modules, the Fumigant Management Plan consists of 3 Components, each of which have their own purpose, information requirement, and timeline for completion.

Overall, the Fumigant Management Plan consists of a :

- Site Specific Fumigant Management Plan
- A Daily Check list , and
- A Post Application Summary Report

The Site Specific Management Plan is completed daily, prior to each days fumigation in the field.

Once the Site Specific Management Plan is developed, The Daily Checklist, is then completed on a daily basis, prior to each days fumigation in the field.

Additionally, EPA requires that applicators complete a post-fumigation summary that described any problems which developed during or after fumigation, changes in conditions or deviations from the Fumigant Management Plan for that days fumigation activity. The Post Application summary is designed to include measurements taken to comply with GAPs, and information about any problems such as complaints or incidents that occurred as a result of the fumigation. The Post Application summary must be completed within 30 days of a given days fumigation activity

Daily Check List: Purpose

To verify that the site-specific FMP reflects current site conditions and product label directions before beginning each day's fumigation.

Should be signed, dated, and archived for 2 years

http://www.epa.gov/opprrd1/reregistration/soil_fumigants/fmp-for-2011.pdf

The purpose of the Daily Check List is to verify that the site-specific FMP reflects current site conditions and product label directions before beginning each days fumigation.

The Environmental Protection Agency, EPA, has developed a sample template in which many of the elements of the Fumigant Management plan are covered in checklist format, which fumigators have the option of downloading and modifying to meet the needs of an applicators specific fumigation situations. The EPA website for the Check List download appears at the bottom of the current slide. The current template outlines 10 different major categories and a list of 57 different elements or check boxes which applicators should consider prior to beginning a days fumigation activity.

Daily Check List

- ***Supervision of Handlers***
- ***Weather Conditions***
- ***Soil Conditions***
- ***Shank Applications***
 - *injection depth*
 - *soil sealing*
 - *equipment calibration*

http://www.epa.gov/opprrd1/reregistration/soil_fumigants/fmp-for-2011.pdf

The major components of the Daily Checklist includes a variety of different categories in which applicators are questioned and asked to check whether General site information has been completed and included within the Fumigant Management Plan, Whether guidelines for handler supervision are being met, whether proper soil and weather conditions will exist prior to starting a days fumigation, and whether proper injection depths, soil sealing, equipment calibration have been considered and necessary adjustment made to comply with any new label requirement. Again, the objective of the Daily checklist to ensure that the required information for these categories has been documented within the FMP prior to beginning the days fumigation.

Check List and Post Application Summary Reporting

Supervision of Handlers

Shank Applications (start to finish)

For all applications, except water run, (e.g., shank) from the start of the application until the fumigant has stopped being delivered/dispensed into the soil, i.e., after the soil is sealed, the certified applicator must be at the fumigation site and must directly supervise all persons performing handling activities.

Drip Applications

For water-run applications (e.g., drip), the certified applicator must be at the fumigation site to start the application including set-up, calibration, and initiation of the application. The certified applicator may leave the site but must return every two hours to visually inspect the equipment to ensure proper functioning and must directly supervise all WPS-trained handlers on-site until the fumigation has stopped being delivered/dispersed into the soil. WPS-trained handlers may perform the monitoring functions in place of the certified applicator but must be under the supervision of the certified applicator and be able to communicate with the certified applicator at all times during monitoring activities via cell phone or other means. The results of monitoring activities must be captured in the FMP's post-application summary report.

The daily checklist is a tool in which applicators are reminded and questioned to confirm whether applicators have overlooked any aspect of their new responsibilities and label obligations. For example, in the Supervision of Handler section of the Daily Checklist, the applicator is reminded and asked to confirm that an on site certified applicator for all shank applications will directly supervise the handlers participating in the application starting when the fumigant is first introduced into the soil and ending after the fumigant has stopped being delivered or dispersed into the soil and the soil is sealed.

For all water-run applications, such as with drip fumigation, the certified applicator must be at the fumigation site to start the application including set-up, calibration, and initiation of the fumigant injection and application process. The certified applicator may leave the site but must return every two hours to visually inspect the equipment to ensure proper functioning and must directly supervise all WPS-trained handlers on-site until the fumigation has stopped being delivered or dispersed into the soil. WPS-trained handlers may perform the monitoring functions in place of the certified applicator but must be under the supervision of the certified applicator and be able to communicate with the certified applicator at all times during monitoring activities via cell phone or other means. The results of monitoring activities must be captured in the FMP's post-application summary report.

Additional Training

- Fumigant-specific, product stewardship training for applicators at least every **36 months**.
- Additional Fumigant Safe Handling training information for handlers in the past **12 months**.

EPA has determined that Fumigant-specific training for applicators and additional training information for handlers will help reduce the magnitude and frequency of exposure incidents.

As a result, To complete the Fumigant Management Plan, and Daily Checklist, the certified applicator must document and is reminded to confirm that applicator training developed and provided for by individual fumigant registrants or from State approved training programs has been completed at least every 36 months, and that Fumigant safe handler training information has been provided to each handler prior to beginning a days application or to confirm that each handler in the field has received the Information in the past 12 months.

Daily Checklist

Sign, date, and archive for 2 years

- ***Equipment Maintenance***
- ***Applicator Training***
- ***Buffer Zones***
 - ***Buffer Zone Overlap***
- ***PPE***
 - ***Hazard Communication***
- ***Recordkeeping***

As a two page downloadable template, the major components of the Daily Checklist also includes categories in which applicators are questioned and asked to check whether proper maintenance of Application Equipment has been provided for, whether applicators have received newly mandated product stewardship training from the Registrant or other State Approved training programs, whether buffer zones distances have been calculated correctly, whether difficult to evacuate sites such as schools, nursing homes, and day care centers have been accounted in buffer zone calculations, and whether a minimum 12 hour period between ending one days application and beginning another has been met as a prerequisite for buffer zone overlap. The Daily check list is designed to confirm that applicators recognize label requirements for personal protective equipment, hazard communication, and posting of proper signage around the application block. Finally, the checklist reminds the applicator and or landowner / operator of the 2 year recordkeeping and archiving requirement for the Fumigant Management plan. Again, the objective of the Daily checklist to ensure that the required information for these categories has been documented within the FMP prior to beginning the days fumigation.

Post Application Summary (PAS)

Purpose

- Documents any deviations from the FMP
 - e.g., date of application, procedures, personnel, etc.
- Summary of actual weather, site conditions
- Measurements taken to comply with GAPs
- Description of problems or complaints
- Actual dates of tarp activities, sign removal, etc.
- PAS must be completed within 30 days of the application and kept with the FMP

*FMP, Daily Checklist, and PAS templates are available for downloading and modification to meet the needs of an applicators specific fumigation situation. See http://www.epa.gov/pesticides/reregistration/soil_fumigants/
http://www.epa.gov/opprrd1/reregistration/soil_fumigants/fmp-for-2011.pdf*

As indicated, EPA is requiring important new safety measures for use of any soil fumigant pesticide including new requirements for fumigant management plans (FMPs) and post-application summary reports. When the new fumigant labels appear in the marketplace, fumigators will need to ensure that a site-specific FMP is in place before beginning a fumigant application. They will also need to prepare a post-application summary report to document any deviations from the FMP that may have been necessary, as well as provide summaries of actual weather and soil conditions and measurements taken to comply with mandatory Good Agricultural Practices taken during and/or after the application. The new label requirements will also require applicators to provide description of problems or complaints, dates of tarping activities, field posting and dates of sign removal within the Post Application Summary report. The Post application summary is a mandatory new recordkeeping requirement which must be completed within 30 days of the application and kept with the fumigation management plan for that days application. Like the FMP and Daily Checklist, EPA have provided for applicator assistance in preparing these documents via a number of web sites in which templates and additional information is available for viewing and downloading for applicator use. The websites for these downloads are posted at the bottom of the current slide.

Post Application Summary

The form includes sections for:

- General Application Information
- Tarp Damage, Repair, Removal
- Soil Conditions
- Weather Conditions
- Complaints
- Emergency Response Measures
- Description of Incidents
- Elevated Air Concentrations
- Posting Signs
- Other
- When Respirator Protection Not in use:
 - Was Sensory Irritation Experience? (Did you Cease operations or use Respirators)
- When Respiratory Protection is in Use:
 - (Provide Direct Instrument Air Monitoring Results)
- Sign and Date

Completed / Archived
Within 30 days of a days
Fumigation Activity

Composed of 13 Sections:

- General Application Information
- Tarp Damage, Repair, Removal
- Soil Conditions
- Weather Conditions
- Complaints
- Emergency Response Measures
- Description of Incidents
- Elevated Air Concentrations
- Posting Signs
- Other
- When Respirator Protection Not in use:
 - Was Sensory Irritation Experience? (Did you Cease operations or use Respirators)
- When Respiratory Protection is in Use:
 - (Provide Direct Instrument Air Monitoring Results)
- Sign and Date

In addition to the Site Specific Fumigant Management Plan, the new fumigant product labels will require certified applicators in charge of each day's fumigation activity to complete a post-fumigation, post application summary for that day's fumigation activity, describing any deviations from the FMP. The Post-Application Summary which must be signed, dated, and archived by the certified applicator for at least 2 years after application must contain the following components or information sections. These include general applicator and application information, measurements and reports of soil and weather conditions taken to comply with GAPs, The location and results of the air monitoring, and information about any problems such as complaints or incidents that occurred as a result of the fumigation must be recorded in the post-application summary report. The Post application summary must be completed within 30 days of any given day's fumigation activity.

Post Application Summary	
General Application Information	
<input type="checkbox"/>	Size of application block:
Weather Conditions	
Summary of the weather on the day of the application:	
Summary of the weather during the 48-hour period following the fumigant application:	
Soil Conditions (check here if section is not applicable <input type="checkbox"/>)	
Soil temperature if no temperatures were above 100 degrees F in any of the 3 days prior to the application:	
Tarp Damage and Repair (check here if section is not applicable <input type="checkbox"/>)	
Location and size of tarp damage:	
Description of tarp/tarp seal equipment failure:	
Date and time of tarp repair:	
Additional comments or other deviations from FMP (if applicable):	
Tarp Removal (check here if section is not applicable <input type="checkbox"/>)	
Description of tarp removal (if different than in the FMP):	
Date tarps were removed:	
Complaints (check here if section is not applicable <input type="checkbox"/>)	
Person filing complaint: <input type="checkbox"/> On-site handler <input type="checkbox"/> Person off-site	
If off-site person, name, address, and phone number of persons filing complaints:	
Description of control measure or emergency procedure followed after complaint:	
Additional comments:	

Within 30 days: Describe any deviations from FMP

Weather Conditions

e.g., Unexpected Flooding rains

Soil Conditions

Tarp Damage & Repair

e.g., High winds Lifting mulch

Tarp Removal

Complaints & Emergency Procedures

To complete the Post Application Summary report, the certified applicator must accept a new responsibility and philosophy which requires the applicator to maintain a high level of organization and record keeping that may not have existed prior. To complete the Post Application Summary report will require the applicator to recall and to record day and period specific information about application procedures, changes in field conditions, and events which transpired during and after a specific fumigant application. The complexity and number of days spent fumigating in the field will determine the best record keeping strategy which applicators will need to preserve accurate accounts and records of each days fumigation and the post application period which follows.

In general, the Post Application Summary will require specific applicator and general application information, measurements and reports of soil and weather conditions taken to comply with GAPs For example, In the event of a change in weather or soil condition, the certified applicator must provide Summary of weather conditions on the day of the application and during the 48-hour period following the fumigant application to capture any deviations from the conditions reported within the fumigant management plan as it was originally developed.

Any unforeseen problems which occurred with tarp or plastic mulch installations, damage due to high winds or erosion, descriptions of the time, location, and severity of the problem must be provided, as well as times of tarp perforation or removal. The Post application summary must also provide description of any

complaints which may have been received, including the names, addresses, and phone numbers of the complaining parties.

Post Application Summary		
Description of Incidents (check here if section is not applicable <input type="checkbox"/>) Description of emergency procedure followed: Additional comments:		Date and time:
Within 30 days: Describe any deviations from FMP		
<p>Describe any incidents, complaints, or needs for Emergency Responses</p> <hr/>		
Elevated Air Concentration Levels (check here if section is not applicable <input type="checkbox"/>) <input checked="" type="checkbox"/> On-site Location of elevated air concentration level: <input type="checkbox"/> Outside buffer zone Date and time: Description of elevated air concentration levels: (provide air monitoring results on next page)		Description of control measures or emergency procedures followed: Description of deviations from FMP (if applicable):
<p>Describe whether elevated Air Concentrations were observed</p> <p><i>Describe emergency procedures followed</i></p> <hr/>		
Posting Signs Date of sign removal: Description of deviations from FMP (if applicable):		Other Additional comments/note:
<p>Describe the posting and removal of signs within the application block</p> <hr/>		

As part of the Post Application Summary Reporting process, applicators are required to describe any incidents, complaints, or needs for emergency response and the procedures the applicator followed which were needed and implemented during the actual or post fumigant application period. Within the Post Application report, the applicator is also required to describe any situation in which elevated air concentrations were ever observed or detected on-site in the field or within the buffer zone? The applicator is also expected to address any deviations from the Fumigant Management Plan for that day's fumigation to help define and explain why the elevated air concentrations were observed. The applicator must also provide a description of the posting and timely manner of removal of all buffer zone and treated area signs within the fumigant treated area.

Post Application Summary																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
Air Monitoring Results																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<p>When Respiratory Protection is Not in Use – Sensory Irritation Experienced (check here if section is not applicable <input type="checkbox"/>).</p> <table border="1"> <thead> <tr> <th>Date and Time</th> <th>Handler Task/Activity</th> <th>Handler Location Where Irritation Was Observed</th> <th>Resulting Action</th> <th>Comments</th> </tr> </thead> <tbody> <tr><td></td><td></td><td></td><td><input type="checkbox"/> Cease operations</td><td></td></tr> <tr><td></td><td></td><td></td><td><input type="checkbox"/> Respiratory protection</td><td></td></tr> </tbody> </table> <p>When Respiratory Protection is in Use – Direct Read Instrument Air Monitoring (check here if section is not applicable <input type="checkbox"/>).</p> <table border="1"> <thead> <tr> <th>Sample Type</th> <th>Sample Number</th> <th>Sample Date/Time</th> <th>Handler Task/Activity (if applicable for structural monitoring)</th> <th>Handler Location/Structure/Location</th> <th>Air Concentration</th> <th>Sampling Method</th> <th>Comments (e.g., sensory irritation experienced while wearing respirator)</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Structure</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Area</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td><input type="checkbox"/> Breathing Zone</td><td></td><td></td><td></td</td></tr></tbody></table>						Date and Time	Handler Task/Activity	Handler Location Where Irritation Was Observed	Resulting Action	Comments				<input type="checkbox"/> Cease operations					<input type="checkbox"/> Respiratory protection					<input type="checkbox"/> Cease operations					<input type="checkbox"/> Respiratory protection					<input type="checkbox"/> Cease operations					<input type="checkbox"/> Respiratory protection					<input type="checkbox"/> Cease operations					<input type="checkbox"/> Respiratory protection		Sample Type	Sample Number	Sample Date/Time	Handler Task/Activity (if applicable for structural monitoring)	Handler Location/Structure/Location	Air Concentration	Sampling Method	Comments (e.g., sensory irritation experienced while wearing respirator)	<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone								<input type="checkbox"/> Structure								<input type="checkbox"/> Area								<input type="checkbox"/> Breathing Zone			</td
Date and Time	Handler Task/Activity	Handler Location Where Irritation Was Observed	Resulting Action	Comments																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
			<input type="checkbox"/> Cease operations																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
			<input type="checkbox"/> Respiratory protection																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
			<input type="checkbox"/> Cease operations																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
			<input type="checkbox"/> Respiratory protection																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
			<input type="checkbox"/> Cease operations																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
			<input type="checkbox"/> Respiratory protection																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
			<input type="checkbox"/> Cease operations																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
			<input type="checkbox"/> Respiratory protection																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
Sample Type	Sample Number	Sample Date/Time	Handler Task/Activity (if applicable for structural monitoring)	Handler Location/Structure/Location	Air Concentration	Sampling Method	Comments (e.g., sensory irritation experienced while wearing respirator)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																															
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Structure																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Area																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<input type="checkbox"/> Breathing Zone			</td																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																			

Post Application Summary

Record Keeping

- FMPs and Post-Application Summaries must be kept for 2 years by:
 - The supervising certified applicator and
 - The owner/operator (if not the certified applicator)
- Along with other records required for application of Restricted Use Pesticides
 - 7 code federal regulations 110

In addition to recordkeeping requirements from section 7 of the Code of Federal Regulations part 110 “Recordkeeping Requirements for Certified Applicators of Federally Restricted Use Pesticides,” the new EPA label decisions for fumigant pesticides requires that both the applicator and owner/operator of the application block keep a signed copy of the site-specific FMPs and the post-application summary record for 2 years from the date of application.

The certified applicator shall also, upon oral request and presentation of credentials by an authorized representative, make both the FMP and PAS available upon request to federal, state, tribal, and local enforcement officials.

Post Application Summary – Concluding Remarks

- Completed within **30 days** of a day-specific fumigant application.
- The certified applicator supervising the application must describe:
 - Application block location, application method and rate of application
 - Any deviations from FMP that have occurred,
 - Weather and Soil Measurements taken to comply with mandatory GAP's
 - Description of any observed or reported complaints or accidents
 - Description of any incidents, equipment failure, or other emergency which occurred, and the emergency procedures that were followed
- The Post Application Summary must also include:
 - Description of any elevated concentrations of the fumigant and
 - Whether operations ceased, and handlers required to exit the field or
 - Whether handlers were required to wear respirators in the field
 - Results of any and all air monitoring of fumigant gases
- The owner/operator of the application block as well as the certified applicator must keep a signed copy of the site-specific FMP and the post application summary for **two years** from the date of application

In conclusion, Module number 9 has summarized major elements of the Daily Checklist and Post Application Summary. The daily checklist was described as a tool in which applicators are reminded and questioned to confirm whether applicators have properly planned for the days fumigant application and have not overlooked any aspect of their new responsibilities and label obligations. The post application summary report is now deemed a label requirement for use of all soil fumigant products. In general the Post Application Summary, is a report of a single days fumigation activity which must be completed and paired within 30 days with the corresponding site and day specific fumigant Management plan for that days fumigation activity.

In the report, The certified applicator supervising the application must describe:
Application block location, application method and rate of application and
Any deviations from FMP that have occurred,
A description of Weather and Soil Measurements taken to comply with mandatory GAP's must be included as well as a Description of any observed or reported complaints, accidents or incidents of equipment failure, or other emergency which occurred, and the emergency procedures that were followed

The Post Application Summary must also include:
Description of any elevated concentrations of the fumigant that may have been observed or detected and
Whether the applicator decide to cease operations and require handlers to exit the field or
Whether respirators were worn by handlers in the field, and if worn, to report the
Results of any and all air monitoring of fumigant gases in the field.

Finally, we have continued to reiterate that The certified applicator who supervised the fumigation and the owner/operator of the agricultural establishment where the fumigation took place must keep a signed copy of the site-specific FMPs and the post-application summary record for at least 2 years following the application and must make them available, upon request, to Federal, state, tribal, and/or local enforcement personnel."

Fumigant Management Plans (FMPs): Availability

The FMP must be available:

- For viewing on site by handlers involved in the days application
- To enforcement personnel, upon request
- To emergency response personnel, in case of an emergency

The FMP must be available:

- For viewing on site by handlers involved in the days application
- To enforcement personnel, upon request
- To emergency response personnel, in case of an emergency

Module 9 Review Questions

Questions

1. Which of the following must be completed within 30 days of fumigant application?

Which of the following must be completed within 30 days of fumigant application?

- Fumigant Management Plan
- They Daily Checklist
- Post Application Summary

Correct	Choice
	Fumigant Management Plan
	They Daily Checklist
X	Post Application Summary

2. The purpose of the Daily Checklist is to verify that the site-specific FMP reflects the current site conditions and product label directions _____ each day's fumigation.

The purpose of the Daily Checklist is to verify that the site-specific FMP reflects the current site conditions and product label directions _____ each day's fumigation.

- Before
- During
- After
- 2 weeks prior to

Correct	Choice
X	Before
	During
	After
	2 weeks prior to

3. The point of the Fumigant-specific training for applicators and additional training information for handlers is to help reduce the magnitude and frequency of exposure incidents.

The point of the Fumigant-specific training for applicators and additional training information for handlers is to help reduce the magnitude and frequency of exposure incidents.

True

False

Correct	Choice
X	True
	False

4. To complete the Fumigant Management Plan, the certified applicator must document that training developed and provided by individual fumigant registrants is completed every _____ months.

To complete the Fumigant Management Plan, the certified applicator must document that training developed and provided by individual fumigant registrants is completed every _____ months.

- 12
- 24
- 36
- 48

Correct	Choice
	12
	24
X	36
	48

5. When applying shank applications of fumigants, the certified applicator must be on site:

When applying shank applications of fumigants, the certified applicator must be on site:

- Only at the beginning to ensure proper application
- Only after the application to ensure no damage to tarps have occurred
- Only for the air monitoring after application
- from the start of the application until the fumigant has stopped being delivered

Correct	Choice
	Only at the beginning to ensure proper application
	Only after the application to ensure no damage to tarps have occurred
	Only for the air monitoring after application
X	from the start of the application until the fumigant has stopped being delivered

6. For drip applications, the certified applicator may leave the site but must return every hour to visually inspect the equipment to ensure proper functioning and must directly supervise all WPS-trained handlers on-site until the fumigation has stopped being delivered/dispersed into the soil.

For drip applications, the certified applicator may leave the site but must return every hour to visually inspect the equipment to ensure proper functioning and must directly supervise all WPS-trained handlers on-site until the fumigation has stopped being delivered/dispersed into the soil.

- True
- False

Correct	Choice
	True
X	False

7. The purpose of the Post Application Summary (PAS) is to document any deviations from the FMP.

The purpose of the Post Application Summary (PAS) is to document any deviations from the FMP.

True

False

Correct	Choice
X	True
	False

8. How long does the PAS and FMP need to be archived?

How long does the PAS and FMP need to be archived?

- 1 year
- 2 years
- 3 years
- 4 years

Correct	Choice
	1 year
X	2 years
	3 years
	4 years

9. Which of the following are included in the PAS (may select multiple answers)?

Which of the following are included in the PAS (may select multiple answers)?

- Tarp Damage , Repair, Removal
- Soil Conditions
- Elevated Air Concentrations
- Complaints
- Weather Conditions
- None of the options are included in the PAS

Correct	Choice
X	Tarp Damage , Repair, Removal
X	Soil Conditions
X	Elevated Air Concentrations
X	Complaints
X	Weather Conditions
	None of the options are included in the PAS

10. If a complaint is made such as experiencing a headache from exposure or dizziness, the Emergency Plan must be implemented and this must be documented in the PAS and how the plan was carried out.

If a complaint is made such as experiencing a headache from exposure or dizziness, the Emergency Plan must be implemented and this must be documented in the PAS and how the plan was carried out.

True

False

Correct	Choice
X	True
	False

11. If sensory irritation is experienced, what must be documented?

If sensory irritation is experienced, what must be documented?

- the person who experienced the sensory irritation should be documented, where the individual was at the time of the sensory irritation, and the actions taken by the certified applicator
- the person who experienced the sensory irritation including their address and contact information
- The information of the medical caretakers who addressed the issues including Paramedic License numbers or hospital information
- The situation that caused the gas levels to get unusually high

Correct	Choice
X	the person who experienced the sensory irritation should be documented, where the individual was at the time of the sensory irritation, and the actions taken by the certified applicator
	the person who experienced the sensory irritation including their address and contact information
	The information of the medical caretakers who addressed the issues including Paramedic License numbers or hospital information
	The situation that caused the gas levels to get unusually high

12. If requested by an enforcement official, the certified applicator does not have to provide the PAS or the FMP without an official citation or written request.

If requested by an enforcement official, the certified applicator does not have to provide the PAS or the FMP without an official citation or written request.

True

False

Correct	Choice
	True
X	False

13. If the certified applicator is not the producer, then the producer must also obtain a copy of the FMP and PAS for their records.

If the certified applicator is not the producer, then the producer must also obtain a copy of the FMP and PAS for their records.

True

False

Correct	Choice
X	True
	False