

CUSTODIAL TRAINING MANUAL SERIES

The custodial training manuals were originally written by the Florida Department of Education and are now maintained by FSPMA. The manuals were updated by FSPMA in 2005.

The manuals are designed to be used by a certified trainer or for use as an on-the-job reference. The manuals are not intended to supplant district's, community college's, university's and all types of educational facilities custodial training programs or replace local procedures or policies.

The entire training manual series and test questions are distributed to certified trainers from school district and colleges who have maintained their certification with FSPMA and continue to participate in the FSPMA program.

These courses will be offered throughout the year in various locations. Please check the website under upcoming events and then district workshops.

For more information, please contact David Vanmensen, Pasco County Schools at 727.774.8079. Email him at dvanmens@pasco.k12.fl.us.

Titles in the Custodial Training Manual Series

- I The Professional School Custodian:
 The People and the Job
- II Safety in School Operations
- III Sanitation and School Housekeeping
- IV Floor and Carpet Care for Schools
- V Certified Custodian Certification (Overview 1-4)
- VI Minor Maintenance and Climate Control Support:
 Structure & Energy Conservation for the School
 Custodian
- VII Grounds Care for Schools
- VIII Master Custodial Certification (Overview of 6-7)

The following pages are a summary of what is covered in each course:

**Course I: The Professional School Custodian:
The People and the Job**

Introduction

- What is School Custodianship?
- Why is the Custodian so Important?
- Using this Manual

The Custodial Job

- Getting the Job – Hiring
- Physical Examination
- Custodial Qualities and Characteristics
- For Supervisors

The Custodial Job

- Defining The Job
- Job Analysis
- Job Description
- Learning the Job
- Doing the Job: Task & Responsibilities
- Keeping the Job
- Custodial Characteristics: Evaluation & Promotion

Working With Others

- The Custodian and the Public
- The Custodian and Other School Personnel
- The Custodian and Administrators
- The Custodian and the Teachers
- The Custodian and Other Support Staff
- The Custodial Staff – Professional Colleagues
- The Custodian and Students

Interviewing

- Veteran's Preference
- Final Word

- Pre-employment Questions Related to Disability
- When Asking About Accommodations is Legal
- Questions About Job Functions Are Lawful
- Post-Offer Medical Examination

Course II: Safety in School Operations

Introduction

What is Safety?

Why should the Custodian be Concerned with Safety?

How Can Custodians Work With Safety?

Important Areas For Safety

Safety Areas – Chemical

Safety Areas – Electrical

Safety Areas – Fire

Safety Areas – Physical

Physical Safety – Lifting

Illustration of Lifting Technique

Physical Safety – Falling

Physical Safety – Cuts and Wounds

Physical Safety – Access for the Disabled

Physical Safety – Hand Tools

Particular Hazard Areas in Schools

Just In Case

Emergency Planning

First Aid

Accident Reporting

In Depth Information

Laws and Regulation

State Requirements for Education Facilities (SREF)

Florida Statutes

Sample “Notice of Injury” Form

Material Safety Data Sheet

Course III: Sanitation and School Housekeeping

Introduction

What are Sanitation and School Housekeeping?

Why are they so important?

What is the custodian’s role?

Housekeeping

Introduction

Definitions

Equipment

Cleaning Agents

Safety

Task Details

Tools, Equipment and Supplies

Soils and Surfaces

General Surface Task Frequency

Ceiling Surface Cleaning

- Wall Surface Cleaning
- Windows and Window Fittings Surface Cleaning
- Cleaning Special Surfaces
- Cleaning Furniture
- Cleaning General Use Areas
- Hallways, Offices, Other

- Stain Removal
 - Three Basic Types
 - Technique
 - Specific Techniques
 - Food Stains
 - Non-Food Stains
 - Miscellaneous Stains
 - General Instructions
 - Stain Removal Chart

- Sanitizing
 - Cleaning and Sanitizing
- Sanitation Terms
 - Methods for Controlling Microbes
 - Other Substances for Sanitation
 - Cleaning and Sanitizing Restrooms
 - Cleaning Restroom Fixtures
 - Cleaning and Sanitizing Food Areas
 - Cleaning Other Critical Areas
 - Special Cleaning Problems
- Body Fluid Control

- Bloodborne Pathogens
- Waste Disposal
- Pest Control

- In Depth Information
 - Bacteriology
 - Disinfection and Disinfectants
 - Basic Disinfectants
 - Detergents and pH Factors

- Tools and Equipment

- Substances

Course IV: Floor and Carpet Care for Schools

- Introduction
 - Importance of Floor Care
 - Role of the Custodian

Major Task Areas

Types of Floors

Wood

Resilient

Masonry

Carpeting

Job Aid Chart – Carpet Fibers and Characteristics
Synthetic/Epoxy

Finish Types

Removing Loose Dirt

Manual Sweeping

Dust Mopping

Dry Vacuuming and Power Sweeping

Cleaning with Liquids or Chemicals

Non-Carpeted Floors

Non-Carpeted Wet Mopping

Non-Carpeted Deep Scrubbing

Hard Surface Spray Buffing

Hard Surface Stripping

Carpeting

Dry Extraction

Hot Water Extraction

Low Moisture Encapsulating

Dry Foam

Dry Powder

Bonnet Cleaning (Carpet Mopping)

Restoring Appearance

Non-Carpeted Floors

Non-Carpeted-Finishing

Non-Carpeted-Sealing

Non-Carpeted-Stain Removal

Non-Carpeted-Repair

Carpeting

Carpeting-Pile Lifting

Carpeting-Stain Removal

Carpeting-Common Carpet Challenges

Carpeting-Repair

Other Tasks

Floor Care

Static Electricity Control

Odor and Bacteria Control

Special Area Floor Care

30 Second Carpet Spotting/General Spot Removal Instructions
Job Aid Chart - Spot Removal Chart for Carpet
Carpet Cleaning Tips
Spot Removal for Hard Surfaces
Job Aid Chart – Spot Removal for Hard Surfaces

In Depth Information
 Unusual Floor Types
 Carpeting Details
 Static Electricity Theory

Equipment and Substances
 Equipment – Micro-fiber Technology – Stick Brooms – Push
 Brooms – Wet Mops – Flat Mop Technology – Mop
 Wringers – Mop Rack – Floor Squeegee – Vacuum
 Cleaners – Back-pack Vacuums – Bagless Technology –
 Floor Machines
 Miscellaneous Tools – Spray bottles – Pump-up Sprayer –
 Cellulose Sponges – Scrub Sponges – Garbage and
 Trash Cans – Measuring Cups – Door Wedge
 Cleaning Substances – Water – Other Cleaning Agents –
 Abrasives – Emulsifying substances – Alkaline Soap –
 Neutral Soap – Oil or Soft Soaps – Synthetic Detergents
 – TSP – Bleaches – Amonia

Course V: Certified Custodian Certification (Overview 1-4)

Manual 1 Review: The Professional School Custodian

 What is School Custodianship?
 Why is the Custodian so Important?

Custodial Qualities and Characteristics
Evaluation and Promotion

Working With Others
 The Custodian and the Public
 The Custodian and Other School Personnel
 The Custodian and Administrators
 The Custodian and the Teachers
 The Custodian and Other Support Staff
 The Custodial Staff – Professional Colleagues
 The Custodian and Students

The Custodial Job
 Defining the Job
 Learning the Job

Doing the Job
Keeping the Job

Manual 2 Review: Safety in School Operations

What is Safety?

Safety Areas

Chemical

Electrical

Fire

Physical

Lifting

Falling

Cuts and Wounds

Hand Tools

Particular Hazard Areas in Schools

Electricity

Physical

Emergency Planning

Fire Extinguishers

Emergency Lighting and Signs

Manual 3 Review: Sanitation and School Housekeeping

What are sanitation and housekeeping?

Why are sanitation and housekeeping so important?

What is the custodian's role?

Housekeeping Definitions

Housekeeping Equipment

Housekeeping Cleaning Agents

Housekeeping Task Details

Housekeeping - Cleaning Special Surfaces

Sanitation: Cleaning and Sanitizing

Cleaning and Sanitizing Restrooms

Cleaning and Sanitizing Food Areas

Sanitizing - Cleaning Other Critical Areas

Sanitizing – Special Cleaning Problems

Body Fluid Control

Stain Removal

Waste Disposal

Pest Control

Manual 4 Review: Floor and Carpet Care for Schools

Importance of Floor Care
Removing Loose Dirt
Cleaning with Liquids or Chemicals – Non-carpeted Floors
Restoring Appearance – Non- Carpeted Flooring
Cleaning with Liquids or Chemicals – Carpeted Floors

Other Tasks

**Course VI: Minor Maintenance and Climate Control Support:
Structure & Energy Conservation for the School Custodian**

Introduction

What is Minor Maintenance?
The Role of the Custodian
Overview of the Manual

Major Task Area – Electrical

Understanding Electricity
Troubleshooting
Power Distribution
Fuses/Circuit Breakers
Replacement Of Damaged Plugs
Troubleshooting For Malfunctioning Appliances
To Replace A Female Plug
 To Replace A Male Plug
Incandescent & Fluorescent Bulbs
 Troubleshooting Chart For Fluorescent Tubes
 Replacing Bulbs
 To Remove A Broken Light Bulb or Tube From Its Socket
Simple Wiring
 To Check For A Short
 To Make and Use a Continuity & Voltage Tester

Glossary Electricity

Major Task Area – Carpentry

Miscellaneous Repair and Tools
 Power Tools
 Hand Tools
Construction of Free Standing Shelves
Construction of Wall Mounted Shelves
Construction of Floor Mounted Shelves
Repair of Furniture
Miscellaneous Repairs
Glossary Carpentry

Major Task Area – Plumbing

Plumbing and Tools

- Drains and Traps
- To Unstop a Clogged Toilet
- To Unstop a Sink Drain
- Leaks
- To Repair Leaking Faucets
- To Repair Leaky Pipe Joints
- To Repair Leaking Toilets
- Troubleshooting Chart For Leaking Toilets
- To Repair a Sloan Valve
- To Repair Toilet Handle
- To Repair Workings of a Water Closet Tank
- Sloan Flushometer Royal
- Sloan Flushometer Gem 2
- Glossary Plumbing

Major Task Area – Masonry

- Types of Masonry
- Tools
- Cement and Concrete
- To Mix Cement, Mortar, & Concrete
- To Patch Cracks & Holes
- To Construct A Concrete Slab or Other Object
- Bricks and Blocks
- To Clean Mortar or Blocks
- Repair Chipped or Cracked Mortar
- Process of Replacing Damaged Mortar
- To Repair Ceramic Tile
- To Replace Loose or Missing Tile
- To Re-Grout Tile
- Glossary Masonry

Major Task Area – Finishes

- Introduction
- Tools and Equipment
- Types and Selection
- Paint Chart
- Stain Chart
- Coating Chart
- Selection and Preparation
- Removing Old Paint
- Scraping Loose Paint
- Using Stripper
- Brush Use
- Roller Use
- Airless Sprayer Use
- Finish Various Surfaces
- Glossary Finishes

Major Task Area – Heating, Ventilation, Air Conditioning System (HVAC)

Introduction

Types of HVAC Equipment

Custodial Tasks For HVAC Systems

Monitoring, Adjusting and Record Keeping

Preventive Minor Maintenance of HVAC Equipment

Preventive Tasks

Tips For Energy Conservation

Glossary Heating, Ventilation, Air Conditioning

Course VII: Grounds Care for Schools

Introduction

Introduction and Role of The Custodian

Major Task Areas

Lawns

Establishing Lawns

Job Aide Chart – Lawn Grasses

Maintaining Lawns

Lawns - Watering

Recommended Method for Watering Florida Lawns

Lawns – Mowing

Lawns - Raking

Lawns - Fertilizing

Lawns - Thatching

Lawns – Disease, Pest, and Weed Control

Safety Precautions Working with Chemicals

Recreation Area

Planning and Establishing

Maintaining

Shrubs – Trees – Beds – Container Plantings

General Procedure for Planting Trees, Shrubs, and Other Ornamental Plants

Walkways - Patios – Parking Areas

Fencing and Retaining Walls

In Depth Information

Tree Repair

Holding Ponds

Planning and Preparation Details – Playgrounds

Athletic Fields

Construction

Program Guide

Equipment

Grounds Care Equipment

Hand Tools

Ground Sprinkler Charts

Power Tools
Lawnmowers and Tractors
Safety Rules
Miscellaneous Tools

Course VIII: Master Custodial Certification (Overview of 6-7)

Introduction

What Is Minor Maintenance?

Major Task Area – Electrical
Major Task Area- Carpentry & Miscellaneous Repair
Major Task Area – Plumbing
Major Task Area – Masonry
Major Task Area – Finishes
Finishing Plaster and Drywall
Finishing Wood
Finishing Masonry
Major Task Areas – Heating, Ventilation,

Introduction – Definition of Grounds Care
Introduction

Major Task Areas – Recreation Areas, Shrubs, Trees, Beds,
And Container Plantings, Walkways, Patios,
Parking Areas, Fencing and Retaining Walls
Lawns
Safety Precautions Working with Chemicals
Recreation Areas – Maintenance
Shrubs, Trees, Beds, and Container Plantings
Walkways, Patios, and Parking Areas
Fencing and Retaining Walls