Portland Public Schools

Science Safety Agreement

Lincoln High School

Instructor: Maggie Raczek

Science is a hands-on laboratory class. Many laboratory activities require the use of hazardous chemicals, materials, and equipment. Safety in the science classroom is the number one priority for students, teachers, and parents. To ensure a safe science classroom, a list of rules has been developed and provided for you in this science safety agreement. These rules must be followed at all times! Please read through these rules carefully. After reviewing the rules, please have the agreement signed by both you and a parent or guardian and return to your science instructor.

I. General Safety Guidelines

1. Perform only those experiments and procedures authorized by the instructor.

2. Be properly prepared to conduct all experiments. Pay attention to laboratory safety instructions and be sure you understand what you are doing before you proceed.

3. Conduct yourself in a responsible manner at all times. No horseplay, or other fooling around should ever occur in the laboratory.

4. Wear proper eye protection at all times during laboratory activity as directed by the instructor. Additional safety equipment may be required by the instructor.

5. Know the locations of fire extinguisher, fire blanket, eyewash, safety shower, and first aid kit. Emergency exits and aisles must be kept clear at all times.

6. Confine or securely tie hair that reaches to the shoulders. Wear clothing appropriate to the laboratory as specified by the teacher.

7. Do not eat food, drink beverages, or chew gum in the laboratory area.

8. Work areas and equipment should be kept clean and tidy at all times. Bring only materials specified by your instructor to the work area. Other items such as books, purses, backpacks, etc. must be stored in an area designated by the instructor.

9. Dispose of all waste materials in an appropriate manner as designated by the instructor.

10. Read chemical labels very carefully. Make sure that you have the correct substance in the correct concentration. Check the label twice before removing any of the contents. Follow the instructor’s safety instructions for handling hazardous materials.

11. Do not return chemicals to their original containers unless you are specifically instructed to do so.

12. Always work in a well-ventilated area when using volatile substances or hazardous vapors.

13. Handle all chemicals with care. Never taste a chemical. Never draw material in a pipette by mouth. Check odors when instructed to do so by gently wafting some of the vapor toward your nose by hand.

14. Never take chemicals, supplies, specimens, or equipment out of the laboratory without the knowledge and consent of the instructor.

15. Never work alone in the laboratory without adult supervision.

16. Do not enter the laboratory stockroom(s) or storage areas without specific permission from your instructor.

17. Transport chemicals, materials and equipment properly as directed by the instructor.

18. Human body fluids pose potential dangers and can only be used under strict teacher supervision.

II. Content Area or Teacher Specific Safety Guidelines

It is suggested that you add your own rules specific to your content or discretion. Examples include:

1. Never point the open end of a test tube being heated at yourself or others.

2. Always protect the balance pans when weighing chemicals. If you spill material clean it up immediately. Never return chemicals to the original stock bottles.

3. Be aware of the environmental impact of lab practices.

4. Living vertebrates in the classroom will be treated in a humane manner according to NSTA guidelines.

III. Accidents and Injuries

1. Report any accident (spill, breakage, etc.) or injury (cut, burn, etc.) to the instructor immediately.

2. Water spills on the floor need to be cleaned up immediately.

3. If a chemical should splash in your eye(s) or on your skin, immediately flush with running water from the eye wash station or safety shower for at least 15 minutes. Notify the instructor immediately.

4. Treat burns immediately by putting the burned area under cold water.

THE PURPOSE OF THE AGREEMENT IS TO MAKE THE STUDENT AWARE OF HIS/HER RESPONSIBILITY FOR LABORATORY SAFETY!

I will:

· Follow all instructions given by the teacher

· Protect eyes, face, hands, and body when involved in science experiments.

· Carry out good housekeeping practices and keep my laboratory work area neat and orderly.

· Know the location of first aid, eyewash and fire extinguisher.

· For my own safety and the safety of others, conduct myself in a responsible manner at all times.

· Report potentially hazardous conditions and behaviors.

I, ___, have read and agree to follow all the safety guidelines set forth. I will closely follow all instructions provided by the teacher.

Date _______________ Student Signature_________________________

Date _______________ Parent Signature _________________________

List of allergies or other medical problems that could endanger my safety in the laboratory.

1.

2.

3.

4.

5.

