

Methamphetamine in the Forests: Safety and Awareness Training

*Theron Miller, Project Leader; Lisa Outka-Perkins, Project Leader;
and Damien Hoffman, Project Assistant*

Coming across the unexpected adds variety to field work, but variety is no benefit if you come across a methamphetamine (meth) lab. Unfortunately, the chances that Forest Service employees might come across meth users, labs, or waste is real and the consequences can be severe. Anything associated with meth production or use can get you hurt—or worse.

The Missoula Technology and Development Center (MTDC) was asked to develop materials that could be used to train Forest Service field employees. Specifically, the center was asked to prepare compelling tools that instructors could use when building awareness about the hazards of meth users, labs, and waste in the national forests, offering some commonsense suggestions that could help employees stay safe.

The “Methamphetamine in the Forests: Safety and Awareness Training” program is a collection of resources. Individuals can explore these resources on their own or instructors can use the resources in presentations or include them with their own training materials. The main program is a Flash Media presentation (figure 1) that allows viewers to select the information that’s most appealing to them. The Flash presentation can be viewed online at <http://www.fs.fed.us/t-d/pubs/flash/fla07672F03/> (Username: t-d, Password: t-d).

A CD (0767-2C04-MTDC) that includes the training program (figure 2) can be ordered by sending an e-mail request with your mailing address and phone number to: wo_mtdc_pubs@fs.fed.us. The CD and Web site also include Adobe Acrobat (pdf) files that allow the information in the program to be printed and an abbreviated PowerPoint version of the presentation with speaker’s notes (figure 3).

Figure 1—The opening screen of the Flash Media presentation.

Figure 2—The CD, which can be ordered from MTDC, includes the Flash Media presentation and training aids. The materials can also be downloaded at <http://www.fs.fed.us/t-d/pubs/flash/fla07672F03/> (Username: t-d, Password: t-d).

0:00:44

Methamphetamine In The Forests: Safety and Awareness Training

Methamphetamine labs, waste, and users are in our National Forests and Grasslands.

What should you watch for and what should you do to stay safe?

Introduction

- This program is about how meth production and waste can affect you as a Forest Service employee.
- The information is intended for non-law enforcement employees working in the field.

Program Structure

- What is meth?
- How big is the problem?
- How could meth impact me on my job?
- What should I watch out for?
- What should I do?

Methamphetamine In The Forests: Safety and Awareness Training

Methamphetamine labs, waste, and users are in our National Forests and Grasslands.

What should you watch for and what should you do to stay safe?

Next Slide: Introduction

Slide 1 of 20 200%

- This program is about how methamphetamine (meth) use and production can affect you as a non-law enforcement Forest Service employee working in the field. As meth use and production are becoming widespread in the United States the impacts of this drug are moving to National Forests lands and other remote areas.
- So, this presentation will cover some of the things you should watch out for and some specific work practices you should use to stay safe if you encounter meth lab waste, meth labs, or meth users. Along the way the presentation will provide basic information about meth and meth labs, and the extent of the problem both nationally and on National Forest lands.

End Help

Figure 3—The PowerPoint version of the presentation with the speaker's notes.

The presentation includes eight topics:

- **Using this presentation**—Explains how to navigate through the Flash Media presentation.
- **Introduction**—Describes the focus and objectives of the presentation.
- **What is meth?**—Covers basic facts about meth, how it is made, the types of toxic wastes it creates, and how it affects users.
- **How big is the problem?**—Examines the extent of meth use, the numbers of clandestine meth labs found in each State, and recent changes in the use and production of the drug.
- **How could meth impact my job?**—Describes how meth users, labs, and waste are moving into national forests and grasslands and the problems they are creating for many Forest Service employees—not just those working in law enforcement.
- **What should I watch out for?**—Details the specific items and telltale signs that alert you to the presence of meth users, labs, or waste.
- **What should I do?**—Describes work practices that can keep you safe if you encounter suspected meth users, labs, or waste.

About the Authors

Theron Miller received his Ph.D. in forestry from the University of Montana in 1997 with an emphasis in natural resources social science. He worked as a research and teaching professor at the University of Montana, focusing on applied social sciences directly related to the management of natural resources on public lands. Theron joined MTDC in 2006 and works as a project leader in the safety and health, recreation, and fire and aviation management programs.

Lisa Outka-Perkins received her master's degree in sociology with an emphasis in criminology from the University of Montana in 2001. She works for MTDC as a sociologist. Her most recent project has been the production of the Forest Service training videos program: "Personal Safety in Remote Work Locations," which includes "Module 1: General Awareness" (0167-2V02-MTDC); "Module 2: Supervisor Responsibilities" (0267-2V01-MTDC); "Module 3: Avoiding Trouble" (0367-2V03-MTDC); and "Module 4: Building Trust in Small Towns" (0567-2V01-MTDC).

Damien Hoffman manages MTDC's Web site and tackles other audiovisual tasks for the center. He joined MTDC in 2004 while working part time as a student at the University of Montana. He has bachelor's degrees in sociology from the University of Minnesota-Morris and in wildlife biology from the University of Montana.

Library Card

Miller, Theron; Outka-Perkins, Lisa; Hoffman, Damien. 2008. Methamphetamine in the forests: safety and awareness training. Flash Media Presentation 0767-2F03-MTDC. Missoula, MT: U.S. Department of Agriculture Forest Service, Missoula Technology and Development Center. 3 p.

This tech tip discusses a Flash Media training presentation developed to help Forest Service employees who might encounter methamphetamine (meth) labs, waste, or users while working in the field. The presentation is available at <http://www.fs.fed.us/t-d/pubs/flash/fla07672F03/> (Username: t-d, Password: t-d). It is also included on a CD that can be ordered from the Missoula Technology and Development Center. An abbreviated PowerPoint version of the presentation includes speaker's notes.

Keywords: CDs, drug abuse, Flash Media, labs, meth, PowerPoint, presentations, safety at work, training

Electronic copies of MTDC's documents are available on the Internet at:

<http://www.fs.fed.us/eng/t-d.php>

For additional information about methamphetamine in the national forests, contact Theron Miller at MTDC:

Phone: 406-829-6805

Fax: 406-329-3719

E-mail: theronmiller@fs.fed.us

Forest Service and Bureau of Land Management employees can search a more complete collection of MTDC's documents, videos, and CDs on their internal computer networks at:

<http://fsweb.mtdc wo.fs.fed.us/search/>

The Forest Service, United States Department of Agriculture (USDA), has developed this information for the guidance of its employees, its contractors, and its cooperating Federal and State agencies, and is not responsible for the interpretation or use of this information by anyone except its own employees. The use of trade, firm, or corporation names in this document is for the information and convenience of the reader, and does not constitute an endorsement by the Department of any product or service to the exclusion of others that may be suitable.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.