College of Agriculture

Curriculum and Methods

California State University, Chico

 in Teaching Agricultural Mechanic

Name: _________________

Shop Safety Quiz

Purpose:
The purpose of the quiz is to provide an assurance that you have a basic understanding of safety in shop operations and that through practice you will improve skills and confidence.

Directions:
Circle the answer that you believe is correct. The completed quiz will be discussed with an opportunity to correct misunderstood items. Be sure to sign the statement at the end of the quiz. Practice safety at all times. Your quiz will be kept on file.

Preparation:
(Completed (Currently Enrolled in AGET 120 or equivalent

(Completed (Currently Enrolled in AGET 150 or equivalent

General Safety Rules

	1. T F
	Approved eye protection must be worn at all times when working in the AGET Shop.

	2. T F
	Clothing of any type may be worn as long as it is work clothing.

	3. T F
	All special set-ups must be checked by the instructor before the power is turned on.

	4. T F
	Inspection of power tools for satisfactory operating conditions is not necessary immediately after another person has used it.

	5. T F
	Open-toed shoes are not permissible while working in the AGET shop.

	6. T F
	Work areas must be left clean and damaged tools repaired or reported to the instructor before you can consider the area safe to leave.

	7. T F
	Exits must be kept clear at all times.

	8. T F
	Long hair may be worn in any style that the student enjoys.

	9. T F
	The choice of the tool for the job is not a significant consideration in safe shop operations.

	10. T F
	Sharp cutting tools are safer than dull ones.

	11. T F
	Properly grounded outlets and equipment are essential for shop safety.

	12. T F
	All injuries, no matter how small, must be reported to the instructor.

	13. T F
	All guards must be in place, in operating order, and used at all times.

	14. T F
	Students can wear any jewelry they wish in the Ag. Mechanics shop.

	15. T F
	Any liquids spilled on the floor should be wiped up immediately.

	16. T F
	Loose hammer heads are not a hazard in the shop.

	17. T F
	Chisels and punches are allowed to have mushroomed heads as large as 1/8".

	18. T F
	Files without handles are permitted for some jobs.

	19. T F
	Screwdrivers may also be used as pry bars.

The Drill Press

	20. T F
	Remove chips from drill press vise or table by blowing with an air hose.

	21. T F
	Drills properly ground and sharp will reduce the need for excessive pressure and avoid breakage when drilling.

	22. T F
	When the work is securely clamped to the drill press table, the danger of binding and spinning material is much less.

	23. T F
	Small or large pieces may be held freehand for drilling.

	
	

	24. T F
	The chuck key should be left in the chuck when starting the drill press.

The Grinder

	25. T F
	The tool rest should be adjusted securely at not more than 1/8" from the wheel.

	26. T F
	It is safe to grind small nuts and bolts held in your fingers.

	27. T F
	Rags or gloves may be used to hold small parts.

	28. T F
	The grinder RPM may exceed the RPM marked on the grinding wheel.

	29. T F
	You should stand directly in front of the wheel when starting the grinder.

The Radial Arm Saw

	30. T F
	All adjustments should be made with the motor turned off.

	31. T F
	After the material has been cut, it should be removed from the table before the saw has returned to its "home" position.

	32. T F
	The table should be kept clean and free of scrap pieces and excess amounts of sawdust.

	33. T F
	The tendency of the radial arm saw to "climb" towards you is a function of both the width and depth of your dado cut.

	34. T F
	When cross cutting, the wood does not need to be held against the fence.

Jointer

	35. T F
	Stock must be at least 12 inches long to dress edges.

	36. T F
	The guard should always be returned to its proper position after each pass.

	37. T F
	The maximum cut for jointing an edge on a small jointer is 1/8 inch.

	38. T F
	Make adjustments for depth of cut and position of fence before turning on the machine.

	39. T F
	The operator should stand off to the side of the jointer while pushing the wood over the blade.

	40. T F
	Push sticks are never used on the jointer.

The Table Saw

	41. T F
	When helping another student with the operation of the table saw, the helper should pull the stock through the blade.

	42. T F
	Knowing the exact position of the on-off switch can prevent a serious accident in an emergency situation.

	43. T F
	Ripping narrow stock on a table saw can be done if a push stick is used.

	44. T F
	The saw blade should be above the wood being cut so that the bottom of the gullet on the blade is at the top of the wood. An exception might be when cutting plywood, when the blade may stick out as much as one inch.

	45. T F
	The rip fence and miter gauge are often used at the same time.

	46. T F
	Correct procedure is to pull small pieces cut off back towards you between the fence and the rotating blade.

	47. T F
	Anti-kickback fingers are an optional accessory when ripping.

	48. T F
	The saw must be adjusted before it is turned on.

	49. T F
	You can saw wood freehand without using the miter gauge or the rip fence.

Welding

	50. T F
	Do not chip welds without some kind of suitable protection over your eyes.

	51. T F
	It is not safe to arc weld bare handed.

	52. T F
	You need not warn others in the arc welding area before you start to weld, because they will see the light when you begin.

	53. T F
	Cool a hot piece of steel or write "hot" on it when you leave it in the shop, so that others will not come in accidental contact with the hot steel.

	54. T F
	Welding galvanized metal may cause a health problem to you.

	55. T F
	Leather welding gloves are required on both hands when doing oxy-fuel cutting.

	56. T F
	Either chain oxygen and acetylene cylinders securely in and upright position, or weld with the cylinders laying down so they cannot be tipped over.

	57. T F
	Never handle oxyacetylene equipment with oily or greasy hands.

	58. T F
	Never lay a lighted torch down.

	59. T F
	When connecting hoses and equipment to the oxyacetylene welder after changing tanks, it is a good idea to check for leaks.

	60. T F
	Under no condition should a person use matches to light a torch.

	61. T F
	If a cylinder requires a "T" handled wrench to open the valve, be sure to leave the "T" handle wrench in place at all times while welding or cutting.

	62. T F
	If a "flashback" occurs, relight the torch immediately before it cools off.

Farm Power

	63. T F
	Jack stands must always be used to secure a raised piece of equipment before working beneath the raised equipment

	64. T F
	Overhead hoist capacities must be clearly marked and never exceed.

	65. T F
	Safety pins should always be used to secure hitch pins

	66. T F
	When using a tractor and a chain to pull a load you should attach the chain to the rear axle of the tractor.

	67. T F
	When driving a tractor up a steep hill the operator should back up perpendicular to the slope

	68. T F
	The bucket should be positioned low to the ground when driving a loader

	69. T F
	Implements should be lowered to the ground before dismounting from a tractor

	70. T F
	All tractors require the use of a seat belt.

	71. T F
	When hooking up a disc to a tractor drawbar you should have a helper hold the tongue of the disc.

	72. T F
	When driving slow moving farm equipment on a public road a SMV sign and flashing lights should be used.

	73. T F
	PTO shafts must be shielded at all times

	74. T F
	A machine should be completely stopped before removing shields and servicing.

	75. T F
	At tractor may be started while standing on the ground if you are "jump" starting the tractor.

Electricity
	76. T F
	Circuits should always be disconnected before servicing

	77. T F
	Broken or frayed electrical cords should be replaced before use.

	78. T F
	Electrical equipment should not be used or serviced in wet areas without using OSHA approved insulating boots and gloves

	79. T F
	The plug grounding prong on modern electrical equipment may be removed since all new equipment is double insulated.

	80. T F
	A 100’ 12 gauge extension cord may be safely used with a power tool that draws 15 amps provided the cord is in good condition.

I have completed the Ag Mechanics Safety Exam and understood all items I missed. I have received adequate instruction on the safe and proper use of the machines to be used in the development of the assigned lab projects. I will abide by the safety rules established for the Ag. Mechanics lab, and agree to work in a safe and craftsman-like manner, being totally responsible for my own acts and omissions.

Date

Signature

For each missed question, record the question number and explain the correct answer:

	Question Number
	Explanation

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Revised: 1/23/2009

4

