Name: ____________________________________
Period: ________
Date: __________

RECOGNIZING LAB SAFETY WORKSHEET

TEK 1 A
I can identify the difference between safe and unsafe procedures in a science classroom.
TEK 2 A
I can identify common laboratory equipment used in a biology classroom.
DIRECTIONS: Using your handout on science safety rules, in each of the following situations, write “yes” if the proper safety procedures are being followed and “no” if they are not. Then give a reason for your answer.

1. Bubba cannot find matches to light his Bunsen burner. The student next to him picks up a lighted burner and says, “Here, you can use my flame to light your burner.” ___
__
2. Jim Bob notices that the electrical cord on his microscope is frayed near the plug. He takes the microscope to his teacher and asks for permission to use another one. ___
__
3. The directions in lab manual instruct students to pour a small amount of hydrochloric acid into a beaker. Hawkeye puts on safety goggles and a lab apron before pouring the acid into the beaker. ________________
__
4. Trapper John finds a paper clip on the floor, and becomes curious. He wants to know what will happen if he sticks the paper clip in the electrical outlet at his lab desk. His lab partners agree, and he performs his experiment.

5. While using ice in a lab, Major Burns puts a piece of ice down Captain Pierce’s shirt. To get even, Pierce grabs a handful and returns the favor. ___

DIRECTIONS: Identify the meaning of each safety symbol below.
[image: image1.png]

[image: image2.png]

[image: image3.png]

6.
7.
8.

[image: image4.png]

[image: image5.jpg]

[image: image6.png]

9.

10.
11.

DIRECTIONS: Look at each of the following drawings and explain what rules the individuals are following what rules they are not following correctly (unsafe).
[image: image7.jpg]DANGER

Radiation
risk

[image: image8.png]

12.
13.

[image: image9.png]

[image: image10.wmf]
14.
15.

[image: image11.wmf][image: image12.png]

16.
17.

DIRECTIONS: Read each of the statements below. If the statement is true, then write “True” in the space provided. If the statement is false, then write “False” and fix the statement so that it is true.

18. _______
While in the lab, it is okay to begin touching or using the items on the lab tables without being

instructed to do so, as long as you know how to use and handle the equipment.

19. _______
If something is spilled or broken in the lab, just cover it up or kick it out of the way if no one saw

you do it.

20. _______
If an acid gets on your skin, the best thing to do is to tell your teacher immediately, and flush the

area with lots of water.

21. _______
When dissecting, you should cut away from yourself.

22. _______
The best place to throw away garbage or unwanted items is in the lab sink, because teachers love

to pick up other people’s messes.

23. _______
Long hair should be tied back during labs so it does not get in the way.

