

Unit 4: Making the Job Safer

Health and Safety Awareness
For Working Teens

Dept of Environmental and Occupational Health Sciences
School of Public Health, University of Washington
WA State Dept of Labor & Industries

Controlling Hazards: *Key Points*

- **First Choice:** Remove the hazard
 - use safer chemicals
 - put guards around hot surfaces
- **Next Choice:** Improve work policies and procedures
 - Give workers safety training
 - Assign enough people to do the job safely
- **Last Choice:** Use protective clothing and equipment
 - Wear gloves
 - Use a respirator

Jamie's Story

Age: 17

Job: Hospital
Dishwasher

Injury: Dishwashing
chemical splashed
in eye

Why do you think this
happened?

What could have prevented
John from getting hurt?

Note: This was a real incident reported
by the Massachusetts Dept. of Public
Health

Billy's Story

Age: 16

Job: Fast food worker

Injury: Burned hand on grill

Why do you think this happened?

What could have prevented John from getting hurt?

Note: This was a real incident reported by the Massachusetts Dept. of Public Health

Stephen's Story

Age: 17

Job: Restaurant worker

Injury: Hurt back while loading boxes

Why do you think this happened?

What could have prevented John from getting hurt?

Note: This was a real incident reported by the Massachusetts Dept. of Public Health

Terry's Story

Age: 16

Job: Deli Clerk

Injury: Cut finger on meat slicer

Why do you think this happened?

What could have prevented John from getting hurt?

Note: This was a real incident reported by the Massachusetts Dept. of Public Health

Chris' Story

Age: 15

Job: City Public Works Employee

Injury: Fainted due to heat

Why do you think this happened?

What could have prevented John from getting hurt?

Note: This was a real incident reported by the Massachusetts Dept. of Public Health

James' s Story

Age: 16

Job: Pizza Shop
Employee

Injury: Repetitive motion
injury

Why do you think this
happened?

What could have prevented
John from getting hurt?

Note: This was a real incident reported
by the Massachusetts Dept. of Public
Health

Sara's Story

Age: 17

Job: Nursing Aid

Injury: Back, neck, and
shoulder pain

Why do you think this
happened?

What could have prevented
John from getting hurt?

Note: This was a real incident reported
by the Massachusetts Dept. of Public
Health

Brent's Story

Age: 17

Job: Pallet Maker

Injury: Amputated Arm

Why do you think this happened?

What could have prevented John from getting hurt?

Note: This was a real incident reported by the Massachusetts Dept. of Public Health

Maria's Story

Age: 16

Job: Farmworker

Injury: Pesticide Poisoning

Why do you think this happened?

What could have prevented John from getting hurt?

Note: This was a real incident reported by the Massachusetts Dept. of Public Health