[image: image1.jpg]

LIFE SCIENCE SAFETY CONTRACT

Hightower Trail Middle School
TO:

STUDENTS & PARENTS/GUARDIANS

FROM:
GRADE 6 SCIENCE TEACHERS

RE:

Regulations Governing Student Activities & Experiments in the Classroom

The following regulations have been compiled from a recommended National Science Teachers Association (NSTA) list, to ensure that science experiments and activities are safe, positive learning experiences. Strict observance of these regulations is mandatory. Students and parents/guardians are to read the following instructions, sign, and return this form to your student’s science teacher. This contract must be complete and on file, before the student may begin or take part in any laboratory experiments.
STUDENT CONDUCT STANDARDS:
1. Conduct yourself in a responsible manner at all times in the laboratory. Frivolous activities, mischievous behavior, throwing items, and conducting pranks are prohibited.

2. Be familiar with your procedure prior to lab. Read the written procedures in advance and understand what you are doing. If unsure, ask your lab partner(s) before approaching the instructor. (Lack of familiarity wastes your time and can lead to carelessness and/or wasting
 of supplies).
3. Working in the laboratory without the instructor present is prohibited.

4. Perform the experiments only as directed. Do not do anything that is not approved by the instructor.
5. Backpacks and books are to remain in an area designated by the instructor and should not interfere with the laboratory work area.
6. Sitting on the laboratory tables or countertops is strictly prohibited.
7. Work areas should be kept clean and neat at all times. Work surfaces are to be cleaned at the end of each experiment and/or activity.

8. Eating, drinking, and/or gum chewing is not permitted in the laboratory work area, unless the instructor gives you permission.

9. Any area designated “off limits” is to be observed by all students (i.e., cabinets/teacher’s desk).

10. Removing chemicals or equipment from the laboratory is prohibited, unless authorized by the instructor.

PERSONAL SAFETY STANDARDS:

1. All accidents, chemical spills, and injuries must be reported immediately to the instructor, no matter how trivial they may seem at the time. Notify the instructor of any potentially hazardous situations, as well.
2. Loose clothing and/or jewelry which could cause accidents should not be worn during experiments.
3. Never handle broken glassware with your bare hands. Always alert the instructor when glass has broken.

4. Examine all glassware before each use and inform the instructor if it is damaged. Never use chipped or cracked glassware.
5. Never inhale fumes that may be generated during an activity or investigation. Use the “wafting” technique when you wish to smell ANY substance.

6. Never taste and/or eat substances, unless the instructor directs you to do so.
7. Should a fire drill or other evacuation emergency occur during a laboratory activity, make sure all heating elements are turned off and exit the room as directed.

8. Be sure to keep all equipment and lab table neat and orderly BEFORE, DURING, and AFTER experiments. After finishing any activity, be sure all equipment is clean and returned to proper places of storage.
9. Be familiar with the location of the safety equipment in the room (i.e., band-aids, fire extinguisher).
10. Always wash your hands after any laboratory activity.
CHEMICAL USE STANDARDS:

1. Never touch chemicals with your bare hands. Some chemical materials require special handling. This will be explained by your teacher.
2. When noticing an odor of any liquid, use your hand to “waft” the fumes toward you. Do not hold your face directly over the container.
HEATING GUIDELINES:
1. Never walk away from a heat source (i.e., hotplates, griddles) in use.
2. When removing an electrical plug from its socket, grasp the plug, not the electrical cord. Hands must be completely dry before touching an electrical switch, plug, or outlet.

3. Heated metals and glass remain very hot for a long time. They should be set aside to cool and picked up with caution. Use tongs or heat-protective gloves, if necessary.

4. Do not immerse hot glassware in cold water; it may shatter.
5. Shoulder length hair, or longer, needs to be pulled back when working with heat sources.
Initial each item below after your instructor reveals their location.

__________ Location of the first-aid kit and/or band-aids.
__________ Emergency evacuation procedures.

__________ Location/use of the fire extinguisher.

I have read, understand, and will abide by the safety regulations as set forth in the above contract. I also agree to abide by any additional safety instructions that may be given in the manuals or by my teacher. I understand that failure to abide by these rules may result in: 1.) Immediate removal from the activity/laboratory experiment, 2.) Disciplinary action (i.e., point loss, administrative referral, parent contact), and 3.) In the event of injury to someone else, immediate dismissal from class plus loss of class credit.

Printed Student Name

__

Student Signature

 Date

Parent/Guardian Signature

 Date

