HAZARDS

Teacher notes

Hazards

· Discuss the meaning of hazards.
· Spot the hazards in the classroom, around the school/ workplace or home environment using checklist

· In class or small groups, discuss reasons as to why these are dangerous?

· What should be done to make the changes to reduce the risk – what, when, how, who?

· Select a working environment and brainstorm ideas. (Office, factory, restaurant, supermarket etc.)

· What are the hazards of this workplace?

· What can the employer do to manage these hazards?

· What can the workers do to keep the workplace safe?

· Interview someone in the workplace.

· What are the hazards of your job?

· What do you do to reduce these hazards?

· Has your employer provided you with safety equipment? (If so, what?)

· Has your employer provided you with protective clothing? (If so, what?)

Hazardous Substances

· Worksheets

These can be used in a number of different ways to cater for a range of abilities – using pictures, words, sentences.

· Discussion about how substances enter the body

· Inhalation

· Skin or eye contact

· Eating or drinking

· Brainstorm ideas on how hazardous substances could affect you?

(Headaches, dizziness, sleepiness, itchiness, rashes, burns, vomiting, breathing difficulty, cancer, loss of consciousness, death.)

· True/False exercises to check on knowledge and understanding of this area.

Machinery, Tools and Equipment

· Discuss with students the importance of safety devices and guards installed on machinery and equipment. These must not be removed or tampered with. Never turn on/off or adjust any machinery.

Encourage students to always ASK their supervisor if uncertain or unsure

· Activities about safe tool / equipment usage.

Slips, Trips, Falls and Bumps

· Injuries due to slips, trips, falls and bumps are often the result of poor housekeeping.

· Use worksheets/ posters and real life scenarios to:

· Spot the hazards

· Develop the habit of putting things away in the correct place

· Explain the importance of cleaning up litter and spills promptly

· Discuss the need to report hazards, incidents, accidents and ‘near misses’.

· Teach students the language for warnings (e.g. look up and live, mind the step, low clearance, no entry, keep clear).

· Students work in pair/ small groups:

· Role play warning people about the hazards in pictures

· Playing games – bingo, memory

· Place captions with pictures.

HAZARDS

HOW DO YOU KNOW ……

IF SOMETHING IN YOUR WORKPLACE IS A HAZARD?

Hazards are …… dangers at work

You might have a hazard to do with:

Machinery
Equipment

Raw Materials
Workplace

Other workers
Your job

Poor housekeeping

SPOT THE HAZARD – WORKSHEET

What could hurt you in the classroom/ or around the school? (brainstorm ideas)
Sharp/ Pointy Objects?

For example: scissors, pencils, sharpeners.

Objects in the way?

For example: boxes or rubbish blocking corridors or exit doors.
Broken objects or faulty equipment?

For example: frayed power cords, torn carpets.
Anything else?

How can they hurt you?

(class or small group discussion)

SPOT THE HAZARD

	SPOT THE HAZARD
	ASSESS THE RISK
	MAKE CHANGES

	Sharp / pointy Objects?

Scissors

Pencils

Sharpeners
	Likely to be hurt if not used safely.

Could be cut, stabbed, eye/ body injury
	Have safety rules for using scissors, pencils, sharpeners

Give an example of how to pass scissors safely to another person

	Objects in the way?
	
	

	Broken objects/ equipment?
	
	

	Anything else?
	
	

What should we do? (Class or small group discussions)

