Ness City High School

Industrial Arts

Wood Shop Safety Rules
Safety education is a major facet of the instructional program in wood working. Safety must be applied in every woodworking operation. Before students may work in the shop he/she must pass the safety tests and have the instructor’s permission to work in the shop.
General Safety Practices
1. Always wear safety glasses when in the shop area and wear goggles or face shield when using machines that produce excessive or hazardous chips, such as the grinder, lathe, or router.

2. Keep long sleeves rolled above the elbows.

3. Remove all rings, watches and other jewelry.

4. Keep tools and project materials picked up.
5. Don’t let wood chips, sawdust, or wood scraps accumulate around a moving blade.
6. Don’t adjust the machine or remove wood scraps from around a machine while the machine is running.
7. If you don’t know how to run a machine or make a certain cut get help before starting.

8. Do not visit with anyone while running a machine.
9. Turn the machine off and make sure that the blade has stopped before leaving the machine.

10. No running, scuffling or horseplay in the facility

11. Avoid making unusual noises that may startle a machine operator.

12. Always hand tools to another person. Do not toss or slide a tool to someone.

13. When the fire alarm sounds, stop work, turn off any machines, and walk to the assigned exit.
14. If you feel Ill, report to the instructor.

15. Clean up any mess that you find or make.

16. Report all accidents to the instructor.

17. Keep hand tools off of machines to prevent vibration from causing the tool to fall on the floor or be drawn into the machine.

18. Be sure that your hands are dry before touching any electrical plug or switch.

19. When climbing to reach high objects, do not over reach.

20. Lift heavy objects with your legs, not by bending at the waist.

21. Know where all fire extinguishers and fire blankets are located.

22. Do not use solvents or thinners as hand cleaners.

23. Never put sharp objects in your mouth.

24. Use hand tools and hand tool processes rather than machines for work on small pieces of stock.

25. When wearing shared goggles clean them with disinfectant when you are done with them.

26. Do not enter “safety zone” of a machine when someone else is operating the machine

27. Observe all safety margins on machines that have moving parts

28. Use proper hand and body positions when operating machines.
29. If a machine has a light, turn it on when operating the machine.

30. Unless they create more hazard keep all safety guards in their proper position.

31. Fasten all adjustments: remove all wrenches, tools, and extra material from a machine before the power is turned on.

32. If the machine is not operating correctly or is making an unusual noise, turn it off, place an out of order sign on it and notify the instructor.

33. Never use dull cutting blades

34. Do not machine wood with nails, screws, paint on them and remove any loose knots before the stock is machined.

35. Allow a machine to reach its full momentum before you feed the stock into it, and do not force the cutting action.
36. Never hurry when working at a machine.

37. Never attempt to stop a machine, after the power is turned off, and by applying friction to moving parts with your hand or piece of stock.

38. Place the machine in the “normal position” when finished, remove any jigs/fixture, put the regular saw blade back in place. Put the splitter guard back on.

39. You will not be forced to use any machine.

Hand Tool Safety Rules

1. Use only sharp tools, dull ones are the most dangerous.

2. Check the sharpness of tool on a piece of scrap paper NOT on your thumb.

3. Always carry sharp tools down and away from your body.

4. Clamp down your work when possible so that you can use both hands to operate the tool.

5. On hand power tools that have an adjustment, expose only enough blade to make the cut.
6. Avoid damp conditions when using hand power tools and make sure to use only those tools that are double insulated or have the properly grounded cord.

7. Beware of hazards from tools made from tool steel such as coping saw blades and twist drills because if they break they may send off flying particle.

8. Be sure that the power hand tools you use are properly grounded and the power cords are not frayed or broken.

9. Hitting tools together that are made of hardened steel may cause the surfaces to shatter causing hazardous pieces to fly.

10. Hitting tools with worn heads may cause pieces to fly like a bullet.

11. Do not use hammers with loose or split handles or a chipped face.

12. Do not use a file or a rasp with out a handle.

13. Except when you are starting a cut, keep your fingers away from a handsaw blade when sawing, because the blade may jump out of the saw kerf and cut your finger.

14. When tools are not in use, keep them in a safe position.
15. Do not put sharp edged tools in your pockets.

Safe Handling of Combustible Materials
1. Place finishing rags that have been used only in approved airtight containers (the red can with a lid).

2. Place each tightly covered finishing materials containers in a metal finishing cabinet.

3. Observe the following pressurized spray can rules: keep cans away from heat, do not burn empty cans, do not punch holes in cans, do not breath spray vapors, follow all manufactures instructions carefully.

Power Tool Safety Rules
Table Saw
1. Observe a 4” safety margin.

2. Never “free hand” stock on a table saw.

3. Do not stand in line with the blade while the saw is running

4. Raise the blade to where it protrudes ¼” above the stock.

5. Use the blade guard, unless it obscures the cutting operation or hinders the cutting operation.

6. Get help when cutting long or large pieces.

7. When two people are operating a saw the person in-feeding the piece that should be in control and doing the most pushing on the piece. The out-feed person should only be assisting.
8. If the saw stalls, hold the work piece in place and turn it off.

9. When finished with a saw, lower the blade below the surface of the table, replace all guards, and remove all special set ups.

10. Always use a splitter guard when making a rip cut.

11. Always rip boards with the cupped side down and the widest portion against the fence.***
12. Use a push stick when ripping narrow stock.

13. Trying to back out of a cut on a table saw, with the saw running, will cause kick back.
14. The minimum stock length is 12”.

15. Push on the stock that is nearest to the fence when ripping.

16. The only way that the miter gauge can be used with the rip fence is if a step block is used***

17. Use the proper blade for the type of cut being made.

18. Never rip a board that is wider than it is long.

19. Never allow your hands to cross the line of the blade while the machine is in operation.

20. Use a holding jig when cutting cylindrical stock.

21. Make sure that the blade will clear the saw table or any jigs or fixtures when making special cuts, such as when the blade is tilted.
22. Use care when cutting through tight knots and do not cut through loose knots.***

23. Do not cut warped or rough stock on a table saw.

24. Get permission before making any type of cut that is out of the ordinary ripping or crosscutting process.

25. Get instructor supervision before making any cuts where the work piece is lowered into the blade***

26. Do not allow your “off hand” to cross the line of the saw blade while making a cut.

27. Arching your fingers while feeding the work piece will make a slip less likely.

Radial Arm Saw

1. Observe a 6” safety margin.

2. The blade should be lowered to 1/16” below the surface of the tabletop.

3. Only cross cutting operations should be made on the radial arm saw in the NCHS shop.
4. Do not cut pieces that will cause you to break the safety margin.

5. Support long stock.

6. Make sure that the stock is against the fence before making a cut.

7. When making a cut watch your fingers, and extend your arm stiffley.
Jointer

1. Observe a 4” safety margin.

2. Minimum stock length, 10”

3. Maximum cut on the face 1/16”

4. Maximum cut on the edge, 1/8”

5. Use a push block when jointing a face.

6. Be careful when jointing stock with; wane, loose knots, irregular grain.

7. Do not joint wood that has been painted, has nails in it, or has excessive dried glue on it; it will dull the knives.

8. Do not allow your hands to pass directly over the cutter head, unless it is out of the safety margin height.

9. Do not stand directly behind the machine when it is in use.

10. Only adjust the in-feed table settings, not the out-feed table settings.

11. Make sure that the blade guard is always over the knives when the machine is running.

12. Unless a knob is provided, do not open the blade guard with your fingers.
13. Make sure the cutter head has stopped before you leave the machine.

Surfacer – Planer

1. Minimum stock length, for the planer is 15”

2. Do not surface wood thinner than ¼”

3. Maximum cut, 1/16”

4. Do not plane wood with loose pieces/ knots, nails, screws, dirt, paint, excessive glue, finish on the surfaces.

5. Never allow a planer to run unattended.

6. Do not attempt to plane the “edges” of any boards.
7. Do not attempt to run boards side by side in the planer.

8. Do not change the depth of the cut while the board is being fed through.

9. Do not look into the planer while it is running.

Band Saw
1. Observe a 2” safety margin.

2. The upper blade guard should be adjusted to 1/4” above the work.

3. If a band saw is producing sparks turn it off and get the instructor.

4. A clicking noise that increases in loudness as you are using the saw is usually an indication of a cracked blade, turn it off and get the instructor.

5. Backing out of a long cut while the saw is running will typically pull the blade off of the wheels.

6. Do not force the cutting action of the saw.

7. If the blade breaks, shut the saw off and get the instructor, and never open the doors to the saw right after it happens.
8. Do not use your fingers to remove scrap from around the blade while it s running.

9. Do not place your hand across the line of the saw blade.

10. Use a holding fixture when cutting cylindrical stock.***

11. Never run a band saw with the band wheel covers off.

Drill Press
1. Before using this machine: roll your sleeves up, pull back long hair, and take off your ties or any jewelry.

2. Clamp down stock, especially metal.

3. Clamp cylindrical stock in a V-block before drilling holes in it.

4. Do not leave the chuck key in the chuck after tightening the bit.

5. Large bits require slow speeds, and small bits require high speeds.

6. Remove drill bits and put them up when you are finished.

7. Frequently remove drill bits from deep holes to clear chips from the bit, which in turn will keep the bit from burning the wood.

8. Observe a 2” safety margin.

9. Reducing your feed pressure as the bit breaks through the stock will lessen the chance of the bit breaking or tearing the material on the back side of the stock.

10. Locating the center of a hole with a punch in wood and metal will result in a more accurately drilled hole.

11. Since drill bits are sharpened differently for different materials, use the correct bit for the correct material.

Jig Saw
1. Observe a 2 inch safety margin.

2. The hold down should be adjusted so that adequate pressure is applied to the stock being cut to keep it from vibrating up and down.

3. Adjust the cutting radius to the width of the blade.

4. Cutting speed is related to the wood thickness, wood hardness, and blade design.

Sander
1. Observe a 2” safety margin.

2. If you will be doing a large amount of sanding be sure to turn on the dust collection system.

3. Be sure to hold the stock firmly when sanding.

4. Sand against the direction of the spindle on the down side of the disk.

5. The disk sander is best used for sanding end grain because it will put circular scratches on face and edge grain.

6. Watch belt tracking while you are sanding.

7. The sander will burn the wood if it is not moved continually.

8. Never hold small pieces with your hand that will cause you to break the safety margin. Getting your fingers the belt/disk and sanding table is the main hazard of this machine.

9. Before adjusting the sanding table, let the sander come to a complete stop the sander.

10. Do not sand metal on the wood shop sander, you will ruin the belt/disk and you might cause a fire with the sparks.

Router table

1. Observe a 4” safety margin.

2. The minimum stock length is 8”

3. When possible use feather boards to hold the stock down and against the fence.

4. Use a push block on small pieces.

5. Always push the stock against the direction of the cutter, never with it .

6. Make sure the cutter is turning in the right direction.

7. No “Free handing”, either use the fence or guide pins and bushings.

8. To keep from splitting the edge of the finished surface of the piece, cut end grain first.
Power Miter Box

1. Make sure that the blade is not resting on the stock before you turn on the saw.

2. Hold the stock firmly against the fence.

3. Observe a 4” safety margin.

4. only cut stock within the capabilities of the machine.

