APPENDIX C: PESTICIDE APPLICATION RECORD FORM

Date	of Ap	oplica	tion
------	-------	--------	------


Restricted-Use Pesticide

PESTICIDE APPLICATION RECORD

This form meets ALL federal and Wisconsin pesticide application recordkeeping requirements.

Applicator				
Name	Business Phone ()			
Certification No (Ex		se No		
Address (Route or Street)				
City	State	Zip Code		
Client				
Name	Business Phone ()			
Address (Route or Street)				
City	State	Zip Code		
Trea	ated Site			
Location				
On a sife One of Operations dit /Other seture // is set a start of /Other				
Size/NumberTarget Pest(s) Pesticide Product(s) Used				
Trade Name	Manufacturer (optional)			
EPA Reg. No	• • • • • • • • •			
Trade Name				
EPA Reg. No.				
Trade Name				
EPA Reg. No				
Application Information				
Start Time: AM/PM End Time: AM/PM	Mixing/Loading Location			
Application Rate(s)				
Total Amount of Each Product Used				
Soil Fumigants: Additional Application Information				
Soil Temperature at Depth of 5 to 6 Inches (if you used knife	rig injection or chemigation)			
Time of Inspection: AM/PM Results/Action Tak (Inspection must take place within one hour of sunset on day of application)	en			
Comments (optional): Place additional comments (weather, site conditions, pest populations, etc.) on back.				
Pesticide Applicator Training (PAT) Unwersity of Wisconsin—Extension	PORT TO CWEGNER@CITY	OFMADISON.COM September 2007		

How to Use the Pesticide Application Record Form

Fill out the relevant sections of this form on the day that you apply any pesticide. Keep the form on file for at least 2 years (3 years if you apply an atrazine-containing product) to comply with all current federal and Wisconsin recordkeeping requirements.

Restricted-Use Pesticide: Put an 'X' in the box in the upper right hand corner of the form if you applied a restricteduse pesticide. This will make it easier to retrieve records of such applications for the USDA if you are requested to do so.

Applicator: To save time, fill out the applicator information before you make photocopies of the form. Write 'NA' (for 'not applicable') on the appropriate line(s) if you are not certified and/or licensed.

Client: Fill out this part of the form if you are a commercial applicator or if you are a private applicator making an application on another person's land, even if only for exchange of services.

Treated Site:

<u>Location</u>: Provide enough information that would allow someone to find the way to the location of the application. For example, if you use a field-numbering system, enter the field number on the form but also have a copy of the farm plan on file where you keep your pesticide records; that way, a person could look at the farm plan and determine how to get to the field in question.

<u>Specific Crop/Commodity/Structure/Livestock/Other:</u> This is the site to which you applied the pesticide. Be specific enough to accurately describe what was treated. For example, 'field corn' vs. 'sweet corn' vs. 'field corn seed' vs. 'stored corn.' Likewise, if you treat a storage structure, such as a grain bin or potato warehouse, be sure to mention whether or not it was empty at the time of treatment. Other examples of sites include dairy cows, chickens, fence rows, barns, and private ponds.

<u>Size/Number</u>: Generally speaking, use whatever units of measurement are mentioned on the label. Examples include acres, feet of row, cubic feet, and number of livestock.

<u>Target Pest(s)</u>: Be as specific as you can be; this will help you determine how effective the application was. For commercial applicators, it is especially important that your client know which pests the treatment was intended to control.

Pesticide(s) Used: You can get the requested information from the product label. If you tank mix 2 or more pesticide products, record each product separately. If you use a restricted-use pesticide, even in a tank mix with nonrestricted-use pesticides, put an 'X' in the box in the upper right-hand corner of the form.

<u>Active Ingredient(s) optional:</u> Record the common name of the active ingredient that appears in the ingredients statement. If a product contains more than 1 active ingredient (as is the case with all pre-packaged tank mixes), record the common name of each active ingredient.

Application Information: The application rate is just your calibrated rate (pints or pounds of product per acre, percent solution, etc.). Also record the spray volume applied per acre (or the spray volume used to treat a barn, fence row, etc.). If you apply a tank mix, be sure to record the application rate and the total amount of product used for each product in the mix. The mixing/loading location is where you loaded the pesticide into the application equipment or nurse tank. To record this location, use the same guidelines described above for the location of the treated site; you can write 'site of application' if that was the mixing/loading location as well.

Soil Fumigants: Additional Application Information: Applications of a soil fumigant that contains chloropicrin or metam sodium are further regulated by a special rule (ATCP 30); refer to this Administrative Code for complete details. At the time of application, record the soil temperature measured at a depth of 5 to 6 inches. Also, monitor the site within one hour of sunset on the day of application, and record your results and/or any action taken (e.g., irrigated site because gas volatilization was occurring). Notify state agencies, if needed, as required by ATCP 30.

Comments: Although not required by law, additional comments can help you evaluate the effectiveness of the pesticide application. Examples include weather conditions, application equipment, adjuvants, and timing of application (e.g., preplant incorporated or postemergence). Because you will use a separate recordkeeping form for each application, write your optional comments on the blank back of the photocopied form.