


Safety Video Catalog

Meadowbrook / ASI
Loss Control Department
P.O. Box 11047
Montgomery, AL 36111

800-536-7702

Updated: May 2012

INTRODUCTION

MEADOWBROOK INSURANCE GROUP/ASI has a variety of audio-visual materials available for your use through our Montgomery office at no charge. However, if you lose or damage the video(s), the cost of replacing the video(s) will be your responsibility.

Since we have many members that use these materials, we loan them out for no more than three weeks and limit the number of borrowed items to three. We regret that we cannot reserve tapes for a specific date. You must return all materials to us by United Parcel Service or Insured Mail.

Please order items by the catalog number and name.

Please provide us with a physical address, including zip code and or a P.O. Box Number only if the box is large enough to accept packages- as well as a telephone number, including area code and a contact person.

To order, please call the Loss Control Department at 1-800-536-7702, ext.7260.

Safety Video Catalog

Alcohol / Drugs in the Workplace

Drug Testing in Workplace The Training Network #697
Employers use drug screening to discourage use and ensure safety. Explain your basic drug policy and the testing procedure. Includes: negative effects of drug use; when testing may be required and when to seek treatment; and screening: employee rights.
Catalog # 133 VHS 20 Minutes English

Drugs In the Workplace
Catalog # 132 VHS 70 Minutes English

Just A Little Nip Safety Short Productions #T061
Nearly half of all industrial accidents involve substance abuse. This Safety Shorts video reminds us to be aware and take responsibility for alcohol abuse in the workplace.
Catalog # 134 VHS 10 Minutes English

Reasonable Suspicion Training for Supervisors The Training Network #1329
Advanced training for supervisors to meet minimum for alcohol abuse and for controlled substances use. Topics include: Indicators of probable alcohol misuses/abuses; Observation & documentation of employee behavior; Role-playing scenarios for confrontation; Alcohol/controlled substances; social & health effects, workplace issues & symptoms
Catalog # 135 VHS 34 Minutes English

Reasonable Suspicion Training for Supervisors J.J. Keller 1994
Indicators of probable alcohol misuses / abuses; Observation & documentation of employee behavior; Role-playing scenarios for confrontation; Alcohol / controlled substances; social & health effects, workplace issues & symptoms
Catalog # 136 VHS 34 Minutes English

Confined Spaces

Confined Space Entry The Training Network #259
Thorough 1910.146 required training covers roles & responsibilities of entry supervisors, attendants, entrants and;; Creating/handling permits, identifying permit spaces; Types of hazards & safety equipment; Entry situations & emergencies
Catalog # 126 VHS 20 Minutes English

Construction

Pavement Maintenance & Worker Safety Strategic Highway Research Program
Focuses on products developed by the Strategic Highway Research Program (SHRP), which are or may be available in the future. Provides a summary of SHRP developments in effective pavement maintenance treatment, innovative repair material and equipment to complete pavement repairs, also new work zone safety devices.
Catalog # 124 VHS 16 Minutes English

Safety Bite: Breaker/Jack Hammer Safety The Training Network #158
Warming up to prevent back injury; Wearing PPE for: hearing, feet, hands, eyes, face, head, and body; Inspecting the breaker for safe use; Hints for easier breaking
Catalog # 604 VHS 6 Minutes English

Safety Video Catalog

Construction

Safety Bite: Flagging Traffic Safety

The Training Network #B142

Ensure your flaggers take the job seriously, as they protect the lives of their fellow employees: Flagging Responsibilities, Proper Clothing & Equipment

Catalog # 122

VHS

5 Minutes

English

Safety Bite: Hard Hat Safety

The Training Network #B167

Function of hard hats: providing impact, electrocution, and/or heat protection; Maintaining suspensions in hard hats; Other hard hat maintenance; Overcoming arguments against wearing hard hats

Catalog # 305

VHS

5 Minutes

English

Safety Bite: Trenching and Shoring Safety

The Training Network #B161

OSHA regulations and cave-in prevention; Protection: shoring, sloping, sloping shield installation; Sloping requirements and limits; Screw jacks vs. aluminum hydraulic shooting; Fire department assistance when necessary.

Catalog # 606

VHS

5 Minutes

English

Scaffolds - Mobile Scaffolds

Safety Short Productions #T308

Mobile scaffolds are easy to erect, use, and dismantle, but they are safe only if they are installed properly by competent persons. The major hazard with mobile scaffolds is that they can be easily overturned because they are so light. To prevent tip-overs, follow instructions for proper installation and use.

Catalog # 600

VHS

5 Minutes

English

Scaffolds - Part I General Requirements

Safety Short Productions #T285

Scaffolds are used in construction for both interior and exterior work, and accidents occur frequently. While fall hazards account for a high percentage of injuries and fatalities, additional hazards include structural instability and overloading. These hazards can be minimized or controlled by proper design and construction of scaffolds.

Catalog # 601

VHS

5 Minutes

English

Scaffolds - Part II Work Practices

Safety Short Productions #T286

Scaffold accidents happen frequently. While fall hazards account for a high percentage of injuries and fatalities experienced by scaffold workers, additional hazards include structural instability, overloading, falling objects, and electrocution. Before performing work on scaffolds, make sure you are familiar with the hazards and understand procedures for dealing with those hazards, including fall protection systems and falling object protection systems being used.

Catalog # 602

VHS

5 Minutes

English

Traffic Control Safety

The Training Network #424

Protect the public & your employees through safe & effective traffic control procedures;; Common causes of traffic control accidents; Requirements of effective traffic control; Signs: types, uses and placement; Flagging; Traffic control devices: flashers, barricades, cones, delineators, drums and flags

Catalog # 121

VHS

17 Minutes

English

Trenching Safety I

Safety Short Productions #T103

Trenching cave-ins are deadly! Basic guidelines to ensure a safe trenching job are shown.

Catalog # 607

VHS

5 Minutes

English

Safety Video Catalog

Construction

Trenching Safety II Safety Short Productions #T108

Part two re-emphasizing basic guidelines necessary to ensure a safe trenching job.

Catalog # 608 VHS 5 Minutes English

Work Zone Safety Devices Strategic Highway Research Program

This video is designed for the safety of workers in work zone areas. It discusses various safety equipment such as: Warning Devices, Pothole Speed Bumps, Delineation Devices, Lighting Devices and Signal Flagging Devices.

Catalog # 123 VHS 17 Minutes English

Work Zone Safety for Rural Local Agencies National Association of County Engineers

Part 1 - This segment presents some basic concepts on short-term work zones, specifically those that last less than one work shift.

Part 2 - This video introduces you to traffic control devices available.

Part 3 - Discusses the concepts and elements of a short-term work zone.

Part 4 - Discusses several typical applications that you may encounter in your work.

Part 5 - Covers good flagging procedures.

Part 6 - Discusses legal liability issues in work zones.

Part 7 - A presentation of a typical short-term work zone from the planning stage through installation, operation, and the removal of the devices.

Catalog # 125 VHS 142 Minutes English

Electrical Safety

Basic Electrical Safety The Training Network #B103

Purpose of third (grounding) prong; Classification of electricity; low and high voltage static electricity; alternating current; Response for electric shock

Catalog # 140 VHS 5 Minutes English

Electrical Safety Marcom, LTD

Electricity is all around us. It lights up our homes... powers much of the machinery and equipment that we use... and runs many of our tools. We are so used to it, most employees "take it for granted." Yet electricity can also be dangerous. Employees need to know how electricity works, and what they should do to protect themselves from its hazards.

MARCOM's training products on "Electrical Safety" remind employees about electrical hazards they may face in their jobs, and provides the information they need to work safely around electricity. This program will also assist in satisfying the OSHA training requirements under 29 CFR Part 1910.331 (Electrical Safety Standard) for "non-qualified" employees. Topics covered in these products include:

- Basic terms and definitions
- Circuits and flow of electricity
- Recognizing and avoiding electrical hazards
- Special environments
- Dealing with an electrical accident
- And more

Catalog # 147 DVD 18 Minutes English

Safety Video Catalog

Electrical Safety

Electrical Safety – Fire & Tools

The Training Network #511

Provide hazard training for your employees who are exposed to electricity. ; Encourage a strong safety attitude for shop and on-the-job situations.; Fire hazards: flammables, electrical fires, exits, smoking and extinguishers, shock and how to avoid it; Explosions, asphyxiation, physical injuries

Catalog # 141

VHS

21 Minutes

English

Safety Bite: Battery Safety

The Training Network #B174

Unsafe battery handling and resulting injuries; PPE for skin and eye burn prevention; Safe battery charging; Safe vehicle jump starting

Catalog # 113

VHS

5 Minutes

English

Zap! Power Line Safety

Safety Short Productions #T155

Power lines are like snakes, silent, but deadly. We need to be aware of power lines, above and below ground. We need to know how to avoid this danger and what to do in an electrical emergency.

Catalog # 142

VHS

5 Minutes

English

Ergonomics & Office Safety

Back Safety

Marcom, LTD

For many employees, back injuries are something that "happens to the other person... not to me." Yet four out of five people will experience some type of back problems during their lives. And many back injuries are caused by common activities experienced both on and off the job... such as lifting, climbing, reaching, etc.

MARCOM's training products on "Back Safety" emphasize the importance of overall back care, both at work and at home, including exercises and weight control. Topics covered in these products include:

- How the back works
- Common types and causes of back injuries
- Effects of back injuries
- Injury prevention and safety practices
- Proper lifting techniques
- and more

Catalog # 112

DVD

21 Minutes

English

Computer Usage

J.J. Keller

Provides practical tips on how employees can adjust their computer work area to reduce wrist and back tension. This to-the-point video can have a positive, lasting effect on your employees and your bottom line. Instead of discussing complex ergonomics theories, the video deals directly with what your employees need to know. Video emphasizes to employees that it is possible to be injured at a computer or desk job. After watching the video, your employees will walk away with practical knowledge ...knowledge they can put to use every day.

Catalog # 312

VHS

10 Minutes

English

Industrial Ergonomics Safety

The Training Network

Remind industrial workers that ergonomic problems in manufacturing, assembly and warehousing situations can lead to serious health problems. Give practical tips they can apply to their own workplace.

Catalog # 313

DVD

15 Min. Minutes

English

Safety Video Catalog

Ergonomics & Office Safety

Lifting - System Lifting 2000

Digital 2000 #1010DE

This is the most comprehensive and up-to-date back injury prevention video on the market. SYSTEM LIFTING means you must be aware of your entire back anatomy and lifting technique to make sure you are lifting properly with the entire SYSTEM. Just learning back anatomy is not enough; just lifting with your back straight is not enough.

Catalog # 308

VHS

34 Minutes

English

Lifting in Construction

Digital 2000 #C003GE

Back injury is a major concern in the construction industry. Program demonstrates how the back functions, safest method of lifting, and prevention of back injury.

Catalog # 309

VHS

9 Minutes

English

Lifting Safety - Back Injuries

Catalog # 111

VHS

40 Minutes

English

Office Safety

Marcom, LTD

Office employees frequently have the feeling that since they don't work "out on a plant floor" safety isn't important in their jobs. Yet accidents and injuries in the office account for thousands of hours of lost time, and millions of dollars in Workers' Compensation and medical costs.

MARCOM's training products on "Office Safety" show employees what hazards exist in office environments, and how important it is to use good safety practices as they go about their work. Topics covered in these products include:

- Safety awareness
- Safety housekeeping
- Slips, trips & falls
- Electrical safety
- and more

Catalog # 439

DVD

22 Minutes

English

Repetitive Stress Injuries – Manufacturing

Safety Short Productions #T302

Repetitive Stress Injuries (RSIs) are one of the fastest growing injuries in the workplace today. RSIs are caused from years of repetitive or forceful motions that place stress and strain on the body. These painful and sometimes crippling disorders are especially common in manufacturing, where job processes may involve repetitive motion, twisting and lifting at the same time, and awkward postures that can stress the body. To help minimize or prevent RSIs, choose proper work techniques and stay alert for symptoms.

Catalog # 110

VHS

5 Minutes

English

Smart Moves for Preventing Carpal Tunnel

The Training Network #1294

Carpal Tunnel is preventable with a few common-sense principles and a handful of usable guidelines presented in this excellent video. Produced for industrial settings.

Catalog # 307

VHS

10 Minutes

English

Video Display Terminal Safety

The Training Network #B114

Physical complaints associated with VDTs; Selection of optimum table height and screen angle; Determining proper posture

Catalog # 441

VHS

7 Minutes

English

Safety Video Catalog

Fire Safety

Bonding and Grounding

The Training Network #B185

Excellent explanation of the need for proper grounding during the transfer of flammables, beginning with a basic discussion of static electricity and the hazard it creates. Ensure employees understand how bonding and grounding eliminates electric potential.

Catalog # 152

VHS

5 Minutes

English

Egress/Exit Safety

Safety Short Productions #T160

What a way to die. What if your building has emergency exits, but you can't escape disaster because you can't exit safely? Three key points are covered – obstructions, exit doors and how to exit safely.

Catalog # 151

VHS

5 Minutes

English

Fire in the Workplace

The Training Network #293

Increase employee responsibility with dramatic footage. Covers electrical fires and problematic areas, arson, smoking survival and evacuation.

Catalog # 150

VHS

30 Minutes

English

Using Fire Extinguishers

Marcom, LTD

Among all the safety problems an employee can encounter, fire can be the most frightening. Every year fires cause hundreds of millions of dollars in damage and result in thousands of employee injuries, a number of which are fatal. Yet many of these catastrophes could have been prevented if the fire had been extinguished before it started to spread.

MARCOM's training products on "Using Fire Extinguishers" look at why things burn, review the types of fire extinguishers that are found in facilities today, and discuss how to use fire extinguishers to fight small fires. Topics covered in these products include:

- What causes things to burn
- The concept of "flashpoint"
- "Classes" of fires
- Fire extinguisher labels
- Chemical fire extinguishers
- Water fire extinguishers
- How to use a fire extinguisher
- and more

Catalog # 154

DVD

18 Minutes

English

Forklift Safety

Forklift 2000

The Training Network #0988

Comply with OSHA's 1910.178 with the most comprehensive video available! Provides all the academic training requirements for the new; OSHA standard. Includes engineering, technical information, tipovers/turn overs, operating rules, operator maintenance and more!

Catalog # 162

VHS

50 Minutes

English

Forklift 2000

The Training Network #988

Comply with OSHA's 1910.178 with the most comprehensive video available! Provides all the academic training requirements for the new; OSHA standard. Includes engineering, technical information, tipovers/turn overs, operating rules, operator maintenance and more!

Catalog # 168

VHS

50 Minutes

Spanish

Safety Video Catalog

Forklift Safety

Forklift Basics

NUS Training Corp

Understanding various forklifts, working dimensions and rules for safe operation.

Catalog # 153

VHS

19 Minutes

English

Forklift Mechanic Safety & Hazardous Materials

Long Island Productions #386

Forklift mechanics are exposed to a variety of hazardous materials. This video makes them aware of the hazards and how to avoid exposure. Covers:; Basic attire and PPE; Labeling and MSDS; Flash point, auto-ignition, combustible vs. flammable liquids, explosive atmosphere; Fire safety: extinguishers and housekeeping; Flammable liquids and static electricity; Specific hazards: paint products, petroleum products, batteries, asbestos

Catalog # 161

VHS

18 Minutes

English

Forklift Safety – OSHA Final Rules

The Training Network #867

The BEST video available covering all the new rules. Be in compliance! Includes:; Specialized training and certification of all operators; Safe operating procedures: mounting, spotter, inclines, parking; Forklift stability; center of gravity; operating surfaces; Refueling common types of forklifts

Catalog # 163

VHS

18 Minutes

English

Forklift Update for Training for Experienced Operators

The Training Network #989

Excellent thorough video trains experienced and previously-certified operators in the latest rules. Covers primarily engineering principles and latest technical information required under the latest OSHA standard!

Catalog # 166

VHS

18 Minutes

English

Forklift/Powered Industrial Safety Refresher

Marcom, LTD

In many of today's facilities forklifts and other powered industrial trucks are a necessity. Their ability to quickly move heavy loads from place to place, store and retrieve materials from different heights, and load and unload trucks and other vehicles make them indispensable. Most employees recognize what industrial trucks do for us and the fact that they are rugged, powerful tools. However, what many employees don't remember is that the same hardworking qualities that make industrial trucks so helpful... power and strength... can also make them dangerous. Because industrial trucks are such powerful and heavy equipment, when one is involved in an accident it is usually serious. Industrial trucks can inflict a great deal of damage and cause major injuries. MARCOM's refresher training products on "Forklift/Powered Industrial Truck Safety" give employees the information they need to refresh their knowledge of OSHA's Forklift regulation... as cost effectively as possible. Topics covered in these products include:

- The seven classes of industrial trucks
- Equipment checkout
- The "stability triangle"
- Safe operating procedures
- Lifting and lowering loads
- Trucks and loading docks
- Equipment maintenance
- and more

Catalog # 173

DVD

19 Minutes

English

Safety Video Catalog

Forklift Safety

Forklift/Powered Industrial Truck Safety

Marcom, LTD

Forklifts and other powered industrial trucks are indispensable in many companies. They are rugged, powerful tools that save time, money and effort. But the same qualities that make them so helpful can also make them dangerous. Using powered industrial trucks results in over 100 fatalities and over 35,000 serious injuries each year. When used incorrectly, or if forklifts and other trucks are not properly maintained, they can do significant damage.

MARCOM's training products on "Forklift/Powered Industrial Truck Safety" have been specifically created to assist facilities in complying with OSHA's Powered Industrial Truck Standard. Topics covered in these products include:

- OSHA's certification process
- The seven classes of industrial trucks
- Equipment checkout and maintenance
- A forklift's stability triangle
- Safe operating procedures
- Lifting and lowering loads
- Trucks and loading docks
- and more!

Catalog # 172

DVD

28 Minutes

English

Propane Safety

The Training Network #312

Train employees to safely use and handle this liquefied petroleum gas. Covers refilling tanks and cylinders, proper PPE, plus; Properties of propane and escape hazards; Approved, undamaged transport of cylinders; Protective wear for refilling; escaping propane

Catalog # 169

VHS

11 Minutes

English

Update for the Experienced Operators

The Training Network #S989

Excellent thorough video trains experienced and previously-certified operators in the latest rules. Covers primarily engineering principles and latest technical information required under the latest OSHA standard!

Catalog # 167

VHS

18 Minutes

Spanish

General Safety

Avoid the Danger Zones of Zoning

Michigan Municipal Risk Management
Authority

Poor land-use decisions are exposing communities and their insurers to costly litigation. Over the past decade there has been an identifiable escalating trend of land-use litigation that prompted the MMRMA Administrative Advisory Committee to address this issue through the preparation of a guidance DVD, Avoid the Danger Zones of Zoning. The DVD addresses not only what decisions are made, but importantly, the basis and motivation of making land-use decisions.

Catalog # 316

DVD

Minutes

English

Case For Safety

The Training Network

Using a Charles Dickens 'Christmas Carol' theme, this award-winning program follows the ghost of a former employee who returns to haunt a long-time employee who has become extremely lax about safety and who is going to be involved in a fatal accident unless he becomes more safety conscious.

Catalog # 314

DVD

12 Min. Minutes

English

Safety Video Catalog

General Safety

Cutting It Short I – Push Mowers Safety Short Productions #T092
 This parody of the TV classic, "Dragnet", helps remind us to always practice safety when using a power mower.
 Catalog # 211 VHS 5 Minutes English

Cutting It Short II – Riding Mowers Safety Short Productions #T098
 Riding lawn mowers can be dangerous when safety is ignored. Riding mower safety is shown through a "Twilight Zone" parody.
 Catalog # 212 VHS 5 Minutes English

Employee Safety in Retail The Training Network #439
 Individual awareness and elimination of unsafe acts will help your employees achieve a great safety record. Highlights retail hazards:; Slips/fall hazards and avoiding them; Broken glass, pins, and scissors; Cardboard cutter safety; Ladder, stair, and escalator safety; Electrical and fire safety; Safe stocking practices: loading and moving fixtures, handling displays, and materials; Accidents and emergencies
 Catalog # 503 VHS 16 Minutes English

Employee Safety in Retail The Training Network #439
 Individual awareness and elimination of unsafe acts will help your employees achieve a great safety record. Highlights retail hazards:; Slips/fall hazards and avoiding them; Broken glass, pins, and scissors; Cardboard cutter safety; Ladder, stair, and escalator safety; Electrical and fire safety; Safe stocking practices: loading and moving fixtures, handling displays, and materials; Accidents and emergencies
 Catalog # 506 VHS 16 Minutes English

Horrific Accidents: The Facts The Training Network #1546
 Proves to employees how a split second can cause a lifelong or life-threatening injury. Another in a string of highly motivating videos using actual photos of workplace injuries, including burns, amputations, lacerations and eye damage to unquestionably convince employees to take safety seriously.
 Catalog # 182 VHS 10 Minutes English

Human Behavior – Reducing Unsafe Acts The Training Network #B109
 85-95% of all accidents are caused by unsafe acts. Motivate employees to follow rules and procedures, exercise good judgment and associate the potential hazards to the job. Save money in injury costs and increase productivity!
 Catalog # 190 VHS 6 Minutes English

It Only Takes A Second The Training Network #1221
 Viewers won't forget the powerful accident re-enactments and dramatic consequences illustrated in this motivational video. It's a great meeting opener for any safety topic!
 Catalog # 300 VHS 4 Minutes English

It Only Takes A Second The Training Network #1221
 Viewers won't forget the powerful accident re-enactments and dramatic consequences illustrated in this motivational video. It's a great meeting opener for any safety topic!
 Catalog # 301 VHS 4 Minutes English

Safety Video Catalog

General Safety

Playground Series

Michigan Municipal Risk Management
Authority

“Play It Safe - Playground Safety Inspection.” This video's targeted audience is park maintenance and recreation staff employees. The video is intended as a training tool to be used prior to the season opening and for follow-up inspections during the season. The video covers the inspectors' certification course of the National Playground Safety Institute (NPSI) and reviews the NPSI “dirty dozen,” the most common playground equipment danger areas. The video uses examples such as worn swing chains, inadequate landing surface material and entanglement exposures for illustration purposes. The video features the puppet character, “Mr. Parker” to convey the message. The resource was developed in conjunction with the cable division and recreated departments of Rochester Hills, a MMRMA Member. “Playing It Safe: The Liability Seesaw” - The video was developed to accompany the video, “Playing It Safe.” The targeted audience of “The Liability Seesaw” is city councils, township boards, county commissions, parks and recreation supervisors and volunteer groups. The purpose is to educate them on the numerous standards, federal laws and state laws that govern playground facilities. Educating such groups will hopefully build a basis of support and provide necessary funding for the proper installation and maintenance of playground equipment. Many council members have little concept of the liability exposures of playgrounds, especially related to design and maintenance. The video covers the Michigan law for playgrounds covering manufacturing, installation and maintenance. Additional responsibilities created by the Americans with Disabilities Act, Consumers Products Safety Committee (playground safety standards), the American Testing Society for Manufacturers (ATSM) (playground design standards) and the National Playground Safety Institute certification program are included.

Catalog # 315 DVD 24 Minutes English

Restaurant Robbery and Employee Theft

The Training Network #495

Prevent huge losses by taking an active approach in preventing robbery and employee theft. Show staff how to make your workplace less of a target and how to handle an incident;; Prevention techniques security, limited cash, good customer service; Proper action during and following a robbery; Discouraging employee theft.

Catalog # 504 VHS 12 Minutes English

Robbery Deterrence and Personal Safety

National Association of Convenience Stores

Training store employees on robbery deterrence is critical for their safety and that of the customer. These tools train employees with proven, solid, everyday practices to avoid industry related crimes. ; How to avoid incidents of robbery, altercation, shoplifting & sexual assault ; Store employees understand their role in deterring robbery

Catalog # 512 VHS 31 Minutes English

Safety Awareness – A Commitment to Yourself

The Training Network #552

Motivate employees to make safety a part of their lives, as well as their job. Includes candid interviews with real accident victims.; Consequences and costs of accidents; Recognition and reduction of unsafe conditions; Short-cuts can lead to long-term problems; Personal, emotional, physical and financial costs

Catalog # 192 VHS 30 Minutes English

Safety Bite: How to Develop a Safety Program

The Training Network #B154

Safety makes good business sense. Fewer accidents mean great savings, and that helps your bottom line! Learn how to develop an effective safety program for your workplace.

Catalog # 198 VHS 5 Minutes English

Safety Bite: Training Responsibilities

The Training Network #TB103

Training as the supervisor's responsibility; Overview of methods: lectures, short meetings, hands-on, video training, coaching, job rotation

Catalog # 196 VHS 5 Minutes English

Safety Video Catalog

General Safety

Safety Orientation

The Training Network #B140

Avoiding accidents due to inattention or short cuts; Providing counseling, stating consequences and time allowed for behavior correction; Training and authorization required for use of equipment and chemicals; Rules of fire prevention; Prevention of back injuries

Catalog # 197

VHS

19 Minutes

English

Sorry I Didn't Hear That

Safety Short Productions #T109

Work site noises can impair hearing. The threat of noise pollution is no longer a joke. This video examines how severe the threat is and how to prevent injury by the use of protective equipment.

Catalog # 306

VHS

5 Minutes

English

Supervisor Responsibility

The Training Network #T102

Explain the supervisor's responsibilities and accountability for actions taken.; Communication, safety and security; Feedback and follow-through; Motivation, encouragement and discipline; Productivity and efficiency; safety and security

Catalog # 195

VHS

19 Minutes

English

Think About This

The Training Network #1214

The graphic accidents re-enacted force your employees to think about the personal consequences of unsafe acts and how these actions also affect the lives of loved ones.

Catalog # 302

VHS

5 Minutes

English

What Could Go Wrong

The Training Network #380

As employees get too comfortable with their jobs, they may neglect good safety practices. Discover.; Unsafe conditions, housekeeping & electricity; Tool & equipment safety, including ladders; Materials handling, lifting and back safety; Hazardous chemicals and gases

Catalog # 191

VHS

15 Minutes

English

Workplace Hazard Perception Challenge

The Training Network #1667

Create a safer work environment with this interactive video. Employees are put face-to-face with real-life workplace scenarios and then given 'challenge questions' to force them to think about what they just witnessed. Topics include: Forklifts, Proper Lifting Techniques, Noise and Hearing Protection, Lockout/Tagout, Machine Guarding and HazCom.

Catalog # 513

VHS

60 Minutes

English

Workplace Safety Inspection Checklist

The Training Network #381

Learn what makes the best inspector and train those appointed to be effective.; Immediate correction or notification; Use of checklist as a guideline only, filling out; Housekeeping and associated hazards; Machinery operations: guarding, electrical and repairs; Fire prevention and extinguishers

Catalog # 194

VHS

11 Minutes

English

Safety Video Catalog

Hazard Communication

Hazard Communication - Right To Know Training

The Training Network #590

Comply with OSHA's HazCom Standard 1910.1200. You can't afford to be without this video! Avoid costly & dangerous violations;; Hazardous chemical evaluation; MSDS and Labeling requirements; Protective measures.

Catalog # 311

VHS

22 Minutes

English

Human Resources

Anatomy of a Lawsuit

Michigan Municipal Risk Management Authority

Governmental staff members at all levels are faced with the potential of being either defendants or witnesses in civil suits. A significant number of these will have little or no experience, training, or understanding of the legal process that they will become a part of. This dvd explains them numerous steps involved in a civil suit from incident to jury decision. This dvd presents a very realistic civil suit involving a municipality and explains each and every step of the process. This would be an excellent training tool to prepare staff members who are involved in litigation. This dvd will demystify the process and give them a better understanding of the process. A better understanding of the tort system will make for a well prepared and better witness.

Catalog # 215

DVD

59 Minutes

English

Bomb Threat Procedures

The Training Network #1487

This comprehensive video provides critical information that your employees must know in case of a bomb threat. Train employees on what to look for & how to react to a bomb threats. Bomb Incident Plans; Physical Security Plans; Written Procedures; Personal responsibility

Catalog # 117

VHS

19 Minutes

English

Customer Accidents & Third Party Liability

The Training Network #437

Well-prepared employees can save you costly law suits. Educate your employees on what to do in the event of an accident where a non-employee may make a claim.

Catalog # 505

VHS

13 Minutes

English

Hands Off - Sexual Harassment Prevention & Compliance

The Training Network #1327

Through dramatic vignettes featuring professional actors and interviews with legal experts, the 'Hands Off' video addresses;; Impact on employees and workplace productivity; What constitutes sexual harassment; Quid Pro Quo harassment vs. Hostile Work Environment; Appropriate and inappropriate comments, touching, jokes, and workplace visuals

Catalog # 201

VHS

30 Minutes

English

Safety Video Catalog

Human Resources

Hiring and Firing

Marcom, LTD

Your company's policies and procedures for hiring and firing employees are your guidelines. This video program cannot offer legal advice or supersede your company's policies and procedures. This video is simply some basic guidelines for you to consider when hiring or firing employees. It's up to each and every supervisor to research your company's rules and follow their guidelines when actually making hiring and firing decisions. The information in this program will help you understand what hiring and firing is all about and how supervisors become the focal point of implementing your company's specific procedures. We also understand that supervisors in many organizations do not actually hire or fire employees. That's usually up to the personnel or Human Resource Departments.

Topics covered in this safety video include:

- Hiring employees
- Firing an employee
- Fairness
- Consultations
- Warnings
- Verbal warnings
- Documentation
- Suspension

Catalog # 216

DVD

19 Minutes

English

How to Avoid Costly Hiring Mistakes

The Training Network #1201

This video program explores some of the most common hiring mistakes that supervisors and managers make. It spells out seven steps to successful interviewing and illustrates how the law affects the interviewing and hiring process.

Catalog # 213

VHS

24 Minutes

English

Preventing Sexual Harassment - For Employees

The Training Network #1872

Train your employees to understand exactly what constitutes sexual harassment with this comprehensive video. Recently awarded 1st place in the 'Best of Training' group in Compliance Magazine's annual Commitment to Safety awards, this video discusses the various forms of sexual harassment, explains how to avoid inadvertently harassing coworkers, and what procedures to follow if an employee feels like he/she is being harassed. Topics include: What constitutes sexual harassment; Behaviors to avoid; Recognizing victims and harassers; How to handle a sexual harassment incident and Reporting sexual harassment to management

Catalog # 203

DVD

16 Minutes

English

Safety Video Catalog

Human Resources

Preventing Sexual Harassment - For Managers

Marcom, LTD

Most managers and supervisors have heard about fines and lawsuits brought against companies that ignore "sexual harassment". And while they are the first lines of defense in preventing sexual harassment incidents, many managers and supervisors don't know what constitutes harassment, or what they should do if it occurs. Complicating things is that recognizing sexual harassment can be difficult. Conduct that might appear harmless to one person could be harassment to others.

The second of a three-part series on preventing sexual harassment in the workplace, MARCOM's training products on "Preventing Sexual Harassment... for Managers and Supervisors" look at behaviors and actions that can constitute sexual harassment, discuss why managers and supervisors must pay particular attention to what they say and do, and examine how to recognize sexual harassment in the workplace. Topics covered in these products include:

- What constitutes sexual harassment
- Managers' and supervisors' responsibilities
- Preventing sexual harassment
- Recognizing sexual harassment
- What to do if sexual harassment occurs
- and more

Catalog # 218

DVD

16 Minutes

English

Sexual Harassment - Ready Response Supervisor Training

The Training Network #1843

Protect your employees from sexual harassment by learning to recognize and respond to potential problems. In this unique, interactive approach to training, supervisors will learn both the right and wrong ways to respond to real-world situations. Learn: What kinds of actions constitute sexual harassment; Communicating harassment information to employees; Recognizing inappropriate behavior; Intervention techniques.

Catalog # 443

VHS

17 Minutes

English

The Naked Truth about Wrongful Termination of Employees

Monitor Video Productions 210-013

Important information you should know before firing anyone. Also covers failure to hire someone. The old days of hiring & firing are gone.

Catalog # 200

VHS

50 Minutes

English

Violence In the Workplace

Safety Short Productions #T271

Violence in the workplace is on the rise. Precautions include recognizing the potential for violence, and knowing what to do in the event of an attack.

Catalog # 199

VHS

5 Minutes

English

Winning Workforce: Violence in the Workplace

The Training Network #2078

Violence in the workplace is the third-leading cause of fatal occupational injury in the United States (Source: OSHA). It affects productivity and is a legal threat. Promote employee awareness by educating your employees on the benefits of a non-hostile workplace. As part of the Winning Workforce series, this new video helps employees understand: The different forms of violence; The warning signs of potential violence; What to do if a violent, or potentially violent, situation arises.

Catalog # 202

VHS

9 Minutes

English

Workplace Harassment - Office

The Training Network #2325

Harassment encompasses a wide variety of behavior such as practical jokes to intimidation. Teach your employees how to recognize harassment and what to do if they are the victim. This thorough program covers the nature of workplace harassment and: How to handle verbal abuse and threats; The many forms of sexual harassment; Knowing what to do and what not to do when confronted by a stalker; Recognize the variations of assault and more!

Catalog # 442

VHS

17 Minutes

English

Safety Video Catalog

Human Resources

Workplace Violence

Marcom, LTD

One out of every six violent crimes occurs in the workplace. And while workplace homicides grab the headlines (homicide is the second leading cause of death on the job and the number one killer of women in the workplace) other forms of workplace violence happen much more frequently. No organization, regardless of size or type of business, is immune to workplace violence. MARCOM's training products on "Workplace Violence" show employees how to recognize the warning signs of possible violent behavior, as well as how to avoid or defuse potentially dangerous situations. Topics covered in these products include:

- Underlying causes of workplace violence
- The warning signs
- Aggressive behavior
- Threats and verbal abuse
- Sexual harassment
- Physical assault
- Armed assailants
- Fostering a positive workplace environment
- and more

Catalog # 217

DVD

14 Minutes

English

Logging Safety

1st Aid in the Woods

Texas Workers' Compensation Insurance Fund

This video provides guidelines for what is needed for first aid kits in the woods. Covers:; Common injuries in the woods; Reason maintaining first aid kit; Need to have at least two people trained in first aid

Catalog # 412

VHS

8 Minutes

English

CDL Pre-Trip Inspection of Logging Trucks

Alabama Cooperative Extension Service

Details 7-step daily pre-trip inspection covering vehicle overview, checking the engine compartment, starting the engine, inspecting the cab, inspecting the lighting system, completing walk-around inspection, checking signal light system and checking the brake system.

Catalog # 406

VHS

27 Minutes

English

Cut to Length Logging

United States Department of Agriculture

Discusses the benefits of mechanized cut-to-length harvesting and log forwarding.

Catalog # 420

VHS

23 Minutes

English

Forest Road Construction

Alabama Cooperative Extension Service

Looks at construction of forest roads with preservation of the environment in mind. Demonstrates road construction techniques that protect streams from excessive pollution due to poor road construction.

Catalog # 405

VHS

17 Minutes

English

Lifting Body Mechanics

Forest Industry Safety Training Alliance

Describes in detail how to prevent back pain and injury while doing a wide array of logging activities.

Catalog # 421

VHS

23 Minutes

English

Safety Video Catalog

Logging Safety

Logging Safety – Loading & Unloading Logs University of Kentucky
 Catalog # 419 VHS 5 Minutes English

Logging Safety in the Intermountain Northwest: Loading and Hauling & Mechanized Logger University of Idaho
 Loading and Hauling - This section includes information on the interface with landing operations, the coordination necessary between truck driver and loader operator and legal requirements of the trucking phase. Safety zones and remaining in that safety zone is stressed. Problems associated with branding are noted. ; Mechanized Logger - This section discusses how these operations tend to be safer but when an accident does occur, it is usually more severe. It includes feller-bunchers, delimiters, processors and cut-to-length forwarders.
 Catalog # 427 VHS 28 Minutes English

Logging Safety in the Intermountain Northwest: Physics of Falling & Landings University of Idaho
 Physics of Falling - This section deals with safety in the production aspects of falling. It deals with looking over the strip to survey conditions, using appropriate techniques safely to fall trees, planning the escape route and coordinating with the skidding crew.; Landings - This section describes hazards associated with various types of landings - hot operations, cold decking, line skidding and mechanized. Worker safety zones are emphasized and knowing where fellow workers are at all times is stressed.
 Catalog # 425 VHS 31 Minutes English

Looking Forward to the Future: The Importance of Wearing Eye Protection Texas Workers' Compensation Insurance Fund
 This video discusses the many hazards that are common to the logging industry – reasons and need to wear eye protection. Type of eye protection to use.
 Catalog # 411 VHS 18 Minutes English

OSHA Rules for Logging Alabama Cooperative Extension Service
 Panel discusses OSHA safety rules for loggers.
 Catalog # 403 VHS 45 Minutes English

Professional Trucking of Forest Products – Green Light to Home North Carolina Forestry Association
 Discusses logging in the woods and trucking of the wood to the mill. Covers:; Defensive truck driving; Highway driving; Maintenance; Job site layout and safe parking
 Catalog # 413 VHS 26 Minutes English

Round Trip to Danger John Deere
 A safety film for the Logging and Pulpwood Industry featuring Grapple Skidders, Cable Skidders, 4-Wheel Drive Loaders and mechanical felling and bunching. Produced with the assistance of the American Pulpwood Association, Western Wood Producers Association and the National Safety Council. This features a professional Hollywood stunt man.
 Catalog # 423 VHS 21 Minutes English

Safety Bite: Chainsaw Safety The Training Network #B147
 Chain saws can be extremely dangerous if safety is forgotten for even a moment. Increase awareness of dangerous and reduce unsafe acts: Proper clothing, Safe undercuts, felling, and bucking, and how to control and inspect the saw.
 Catalog # 414 VHS 5 Minutes English

Safety Video Catalog

Logging Safety

Safety in the Logging Woods: Feller Buncher Alabama Cooperative Extension Service
 Emphasizes safety in logging operations. Looks at safe ways to operate feller buncher machines.
 Catalog # 409 VHS 16 Minutes English

Safety in the Logging Woods: Loader Operations Alabama Cooperative Extension Service
 Emphasizes safety in logging operations. Looks at safe ways to operate loader machines.
 Catalog # 407 VHS 13 Minutes English

Safety in the Logging Woods: Log Landing & Log Yard Operations Alabama Cooperative Extension Service
 Looks at safety issues and hazards in log yard operations
 Catalog # 404 VHS 18 Minutes English

Safety in the Logging Woods: Operation of Skidders Alabama Cooperative Extension Service
 Emphasizes safety in logging operations. Looks at safe ways to operate skidder machines.
 Catalog # 408 VHS 20 Minutes English

Split Seconds, Split Lives John Deere
 Suited for use with teens and adults involved in using machinery. Discussions by victims and family members of victims about what it's like after the accident.
 Catalog # 422 VHS 23 Minutes English

Stump to the Mill Alabama Forestry Association
 Catalog # 402 VHS 26 Minutes English

The Continuing Forest CaterPillar
 A reasoned, logical presentation for multiple-use management of our national forests. The film addresses market requirements, forest productivity, scientific forest management, forest ownership, forest regulations, old growth, road construction, recreations demands, wilderness vs. Wilderness, water, fish, wildlife and soil protection.
 Catalog # 418 VHS 28 Minutes English

Use Your Head: The Importance of Hard Hats & Hearing Protection Texas Workers' Compensation Insurance Fund
 Why you should wear hard hats and hearing protection in the woods. Shows examples of head injuries in the woods. When to wear hearing protection. Hard hats do's and don't's.
 Catalog # 410 VHS 10 Minutes English

Safety Video Catalog

Slips & Falls

Fall Protector – Construction Training

J.J. Keller

This training program covers OSHA's general fall protection requirements, steel erection fall protection, fall protection for tower erectors, and ladder and scaffold safety.; In addition, Keller's Fall Protection for Construction program simplifies training on the following topics: ; Use and Operation of Guardrail Systems ; Safety Net Systems ; Personal Fall Arrest Systems ; Safety Monitoring Systems ; Controlled Access Zones ; Warning Line Systems

Catalog # 171

VHS

60 Minutes

English

Ladder Safety

Safety Short Productions

Incorrectly used, a ladder can be one of the most dangerous tools in the workplace. Guidelines on safe ladder use are shown to help reduce ladder accidents.

Catalog # 400

VHS

44 Minutes

English

Must We Fall: Slips, Trips, Falls

Visucom Productions

What causes falls – changes in walking/working surfaces. Includes reenactment of several falls by a stunt man. Perceive, evaluate and react.

Catalog # 145

VHS

17 Minutes

English

Safety Bite: Slips & Falls for Restaurant

The Training Network #B205

Wearing appropriate footwear; Posting warning signs; Removing floor surface hazards

Catalog # 507

VHS

5 Minutes

English

Slips, Trips and Falls

Marcom, LTD

Most employees don't give much thought to the prospect of slipping, tripping or even falling on the job. Yet these types of accidents account for more workplace injuries annually than any other accident category. Many of these injuries can be disabling... or even fatal.

MARCOM's training products on "Slips, Trips and Falls" show employees the situations that can lead to slips, trips and falls, and what they can do to avoid or prevent these accidents. Topics covered in these products include:

- Why slips, trips and falls occur
- Common causes of accidents
- Potential health effects of resulting injuries
- Techniques used to avoid injury
- The importance of safety shoes
- How to fall safely
- and more

Catalog # 146

DVD

17 Minutes

English

Tools & Machinery Safety

Air Supplied Respirators

The Training Network #705

Different types of respirators; Safety procedures to get fitted; Procedure before using a respirator and entering a confined space

Catalog # 451

VHS

12 Minutes

English

Safety Video Catalog

Tools & Machinery Safety

Compressed Gas Cylinders

Marcom, LTD

In today's work environments, compressed gas is used for many things... refrigeration... welding... heating... and a number of other functions. Compressed gas can be dangerous, and employees who work with them need to know how to handle them properly.

MARCOM's training products on "Compressed Gas Cylinders" provide the information employees need to handle and transport these potentially volatile storage containers. Topics covered in these products include:

- Associated hazards
- Moving and transporting cylinders safely
- Positioning cylinders properly
- Proper "hook-up" procedures
- Safe storage practices
- Storage "incompatibilities"
- and more

Catalog # 708

DVD

12 Minutes

English

Fueling a Machine

Safety Short Productions #T074

Although a simple procedure, refueling a machine can be dangerous. Workers are graphically reminded that creativity in the workplace is no substitute for safety.

Catalog # 170

VHS

5 Minutes

English

Grinder & Abrasive Wheel Safety

The Training Network #376

Avoid dangerous disintegration of wheels and encourage safe use of equipment.; Causes of personal injury; Abrasive wheel storage, inspection, mounting, use; Portable and bench grinders: safety tips, storage, use

Catalog # 303

VHS

14 Minutes

English

Jointer/Surface Operation and Safety

The Training Network #506

Ensure employees understand proper machinery techniques and think safety.; Parts and uses of the jointer/surfacer; Proper dress and eye protection; Set-up and alignment; shut-off and cleanup; Safety procedures for both jointers and planers

Catalog # 434

VHS

14 Minutes

English

Lock Out / Tag Out - You Hold The Key

The Training Network #1029

Employees will know and understand how they literally hold the key to their own safety when they use proper lock-out/tag-out procedures: Roles and responsibilities of affected and authorized employees; Six steps to safe equipment shut-downs; Necessary steps to ensure safe start-ups

Catalog # 435

VHS

15 Minutes

English

Safety Video Catalog

Tools & Machinery Safety

Lock-Out / Tag-Out

Marcom, LTD

Created specifically to assist facilities in complying with the employee training requirements of OSHA's "Lock-Out/Tag-Out" regulation, these products discuss the OSHA Lock-Out/Tag-Out Standard, including the Energy Control Plan.

MARCOM's training products on "Lock-Out/Tag-Out" use environments familiar to employees working with both electric and hydraulic/pneumatic equipment and point out specifically where Lock-Out/Tag-Out procedures should be applied. Topics covered in these products include:

- Types of energy
- Lock-out/tag-out devices
- Lock-out/tag-out procedures
- Dissipating energy
- Special situations
- Hydraulic and pneumatic systems
- Arc Flash
- and more

Catalog # 437

DVD

21 Minutes

English

Lockout / Tagout for Affected and Authorized Employees Update

The Training Network #1153

Comprehensive video covers 1910.147 and helps ensure employee are following safe work practices. Improper lock-out/tag-out can be deadly and employees need to be aware. Covers: Electric, hydraulic and pneumatic systems; lock-out/tag-out procedures; Energy types and characteristics; Safe start-ups and shut-downs.

Catalog # 430

VHS

16 Minutes

English

Lockout/Tagout Safety Training

The Training Network #S548

Meet 29 CFR 1910.147 requirements. Demonstrate correct lock-out/tag-out procedures from shutdown to startup, with scenes from workplace environments; Explanation of lock-out/tag-out and contents of the OSHA standard; Identifying energy sources; Achieving a 'zero energy state; Use of tags and multiple locks

Catalog # 428

VHS

30 Minutes

Spanish

Lockout/Tagout Safety Training (Humorous)

The Training Network #156

Meet OSHA requirements and put responsibility in the hands of your employees; OSHA's Reg/Energy Control Plan; Lock-out/Tag-out situations, devices, and procedures; Specific procedures for electrical, pneumatic and hydraulic systems

Catalog # 429

VHS

20 Minutes

English

Safety Video Catalog

Tools & Machinery Safety

Machine Guard Safety

Marcom, LTD

Machinery comes in many sizes and shapes, and it can present many different types of hazards. Each year thousands of employees across the country are injured by the machines they are most familiar with... and which they believe are safe. The risk of accidents from powered machinery is so great OSHA estimates that lack of machine guarding is the second most frequent safety violation in industry today.

MARCOM's training products on "Machine Guard Safety" are designed to help employees understand the dangers of working with machinery... and how those risks can be minimized by proper installation and use of safety guards and devices. Topics covered in these products include:

- Basic machine operations
- Fixed guards
- Adjustable and self-adjusting guards
- Interlock devices
- Drive train and perimeter guards
- "Drop probe" devices
- Restrain and pullback devices
- Adjustment, inspection and maintenance of safety guards
- and more

Catalog # 438	DVD	19 Minutes	English
---------------	-----	------------	---------

Machine Guarding and Conveyor Safety

The Training Network #0861

Principles of machine guarding explained clearly. Ensure employees understand and respect the principles of machine guarding and safe work rules near conveyor systems. Topics include: Types and location of guards, Inspection, Maintenance and lock-out/tag-out, Appropriate dress near machinery and conveyor and Safety procedures near conveyor systems

Catalog # 436	DVD	12 Minutes	English
---------------	-----	------------	---------

Machine Safety Guards

Safety Short Productions #T124

Machine guards protect the worker from dangerous moving machine parts. See how machine guards work and learn some safety tips to keep in mind when using them.

Catalog # 432	VHS	6 Minutes	English
---------------	-----	-----------	---------

Oxy Fuel Safety – It's Not An Option

Victor Equipment Company

Safe operating procedures; Four basic oxy fuel applications; Review of fuel gases; Flashback causes; Workplace safety

Catalog # 706	VHS	32 Minutes	English
---------------	-----	------------	---------

Personal Safety Equipment

The Training Network #S207

Comply with OSHA's 1910.132! Covers all hazards and protective wear: gloves, arm, wrist protection, foot, body, head, eye, ear and breathing protection devices.; Determining when and which PPE is needed; Use of hearing protection devices

Catalog # 450	VHS	30 Minutes	Spanish
---------------	-----	------------	---------

Safe Use of Compressed Gas Cylinders

The Training Network #B116

DOT regulations; Using extreme caution with this potentially hazardous equipment; Cylinder storage rules; Handling leaks and tagging cylinders

Catalog # 127	VHS	7 Minutes	English
---------------	-----	-----------	---------

Safety Video Catalog

Tools & Machinery Safety

Safety Bite: Hand and Power Tool Safety The Training Network #B107
Raise awareness of hand/power tool safety issues. The simple screwdriver causes 100 deaths annually!; Tool inspection and maintenance; Proper inspection procedures for electrical plugs, outlets, and parts
Catalog # 605 VHS 7 Minutes English

Safety Bite: Machine Guarding The Training Network #B132
OSHA regulations against removal or tampering with machine guards; Training and authorization for machine use; Guard classifications: fixed or adjustable enclosure, interlocking, automatic, remote control or others.
Catalog # 431 VHS 8 Minutes English

Safety Bite: Radial Saw Safety The Training Network #B153
Importance of blade guard; How to prevent kick backs; Wearing proper PPE
Catalog # 599 VHS 5 Minutes English

Table Saw Safety And Use The Training Network #0509
Parts and uses of the saw; Proper dress and eye protection; Set-up and blade changing; Stock inspection and checking miter gauge; Safe sawing, angle and miter cuts, ripping
Catalog # 609 VHS 14 Minutes English

Welding/Cutting Safety The Training Network #383
Comply with 1910.253 & .254. Awareness & training are key to avoiding accidents & injury;; Hazards: fumes & physical agents; Illness and injuries: metal fume fever; eye, skin and hearing injuries; fire; Oxygen and acetylene: properties, hazards, marking, moving and storage of cylinders
Catalog # 705 VHS 26 Minutes English

Wood Shop Safety The Training Network #505
Every shop is full of dangerous machinery & hazards. Train for personal safety awareness;; Fire; chemicals; Electric shock: grounding, cords, liquids; Explosions: compressed gas, pressurized cans, lighting furnaces/foundries, batteries; Asphyxiation: air filtration, PPE, soldering; Physical injuries: PPE, safe lifting, chemical burns, housekeeping, kill switches; Tool/machine safety: cleaning, inspecting; Exposure Control Plan: administrative controls, engineering controls
Catalog # 603 VHS 22 Minutes English

Vehicle & Driving Safety

Cargo Securement Training for Flatbeds The Training Network #1697
Comply with the FMCSA's final rule amending the cargo securement regulations found in 49 CFR Parts 392 and 393 of the Federal Register with this training video. It helps carriers and drivers prevent cargo from shifting and coming loose during transit, and further reduce the occurrence of cargo securement-related incidents.
Catalog # 181 VHS 17 Minutes English

Coaching the Maintenance Vehicle Operator FLI Learning Systems
This comprehensive defensive driving program focuses on improving an operator's ability to read traffic conditions, act accordingly, and prevent collisions – both on the road and at the work site.
Catalog # 102 VHS 240 Minutes English

Safety Video Catalog

Vehicle & Driving Safety

Coaching the Professional Truck Driver

FLI Learning Systems

This comprehensive classroom program adheres to the educational philosophy of high trainee involvement. Capitalizing on truck drivers' over-the-road experiences, the program continuously requires drivers to analyze and discuss defensive driving issues. The program also features a segment on vehicle inspection and is compatible with CDL information.

Catalog # 103

VHS

360 Minutes

English

Distracted! Drive Safe

The Training Network #1589

Cell phones are an obvious danger, yet drivers changing music stations or CDs cause 32,000 accidents each year. Provide your new and veteran tractor-trailer and other professional drivers with tactics that prevent them from becoming victims of the three-quarters of all drivers that admit to being distracted. Your drivers hear from actual truckers and company owners in this face-paced video that covers how to: Recognize and avoid distracted drivers; Prevent yourself from becoming distracted

Catalog # 180

VHS

17 Minutes

English

Driving Safety

Marcom, LTD

Most employees travel the roads every day... in cars, vans or trucks... many of them on company business. Each year, traffic accidents claim over 40,000 lives and cause more than two million serious injuries. In fact, motor vehicle crashes are the number one cause of death on the job.

MARCOM's training products on "Driving Safety" provide the information employees need to drive cars, vans and small trucks safely, both on and off the job. Topics covered in these products include:

- Inspecting the vehicle. Adjusting seats, mirrors and other equipment
- Mental preparation and concentration
- Passing another vehicle
- Sharing the road with trucks and buses
- School bus encounters
- Driving at night
- Adverse weather conditions, skidding and hydroplaning
- Distracted driving
- Road rage
- What to do in case of an accident
- and more

Catalog # 709

DVD

20 Minutes

English

Driving Techniques – Seven Minute Solutions

J.J. Keller

Seven Min. of driver training could help save hours lost due to accidents... This quick video-based refresher program reviews proper techniques for changing lanes, passing, braking, climbing grades, merging, using mirrors, driving defensively, and more.

Catalog # 107

VHS

7 Minutes

English

Michelle Norton's Story – June 6, 2001

National Highway Traffic Safety
Administration

A video account of a mother whose two sons were killed in the course of an officer's emergency response to a report of domestic violence. This video serves to reinforce the critical nature of emergency driving and reemphasize officers' responsibility in the safe and prudent operation of their vehicles.

Catalog # 177

VHS

20 Minutes

English

Safety Video Catalog

Vehicle & Driving Safety

Passenger Vans and Shuttle Bus Operations I

Safety Short Productions #T265

Operators of passenger vans and shuttle buses can help ensure passenger safety by conducting a pre-trip inspection of the vehicle and by following safe procedures for pick-up and discharge of passengers.

Catalog # 105

VHS

5 Minutes

English

Passenger Vans and Shuttle Bus Operations II

Safety Short Productions #T266

The safety of passengers in passenger vans and shuttle buses depends on skilled drivers who can handle their vehicles at all times. Scenes illustrate safe driving practices under varying conditions.

Catalog # 106

VHS

5 Minutes

English

Physics 101 Grade Crossing Safety for Professional Drivers

Operation Lifesaver, Inc.

This video reminds the professional driver of the dangers inherent in highway/rail crossings and the proper precautions to be taken at these critical intersections. This program also notes the precautions taken by train crews in an effort to avoid crashes.

Catalog # 099

VHS

26 Minutes

English

Safety Bite: Dump Truck Safety

The Training Network #B144

Pre-startup equipment inspection; Checking tires and breaks; Work with helper or 'coach; Stopping distances and reaction

Catalog # 104

VHS

5 Minutes

English

Understanding Distracted Driving

National Safety Council

The National Safety Council is the first organization to call for a total ban to cell phone use while driving. NSC came to this conclusion after reviewing more than thirty scientific reports. David Teater, Senior Director of Transportation Initiatives, answers the most frequently asked questions about cell phone use while driving.

Catalog # 183

DVD

Minutes

English

Vehicle Inspections

J.J. Keller

This JJ Keller video walks drivers through the inspection process and reminds them of the importance of regular inspections. It is long enough to provide valuable refresher training and short enough to keep veteran drivers from getting bored.

Catalog # 108

VHS

7 Minutes

English

Your License or Your Life

Operation Lifesaver Inc.

Created as a replacement to Physics 101 after the tragedy at Bourbonnais, working with the Federal Highway Administration and the American Trucking Associations. New federal penalties issued in October 1999 changed the scope of this video and made its message even more meaningful for drivers nationwide. (New penalties can result in a professional driver losing the required Commercial Driving License for a minimum of 60 days and longer for subsequent violations.) Three members of ATA's America's Road Team narrate and participate in the video.

Catalog # 707

VHS

10 Minutes

English

Safety Video Catalog

Warehouse Safety

Aerial Lifts, Cranes & Swing Stage

The Training Network #0678

Help employees avoid human error - the cause of thousands of aerial accidents every year. Prevent workplace falls through operator responsibility; Pre-use inspection of aerial equipment; Engine and hydraulic system warm-up; Required clearance from electrical current; Hard hats and other safety gear; Entering and exiting aerial equipment; Proper ground-to-equipment hand signals

Catalog # 130

VHS

15 Minutes

English

Cranes & Chains

The Training Network #B208

Daily inspection of hoisting equipment; Safe operation of equipment; Types of hooks; Centering load on hooks.

Catalog # 128

VHS

5 Minutes

English

Danger on the Dock

Safety Short Productions #T171

Danny works on the loading dock and he's scared senseless. The danger of working with a lift truck in dimly lit confines has him frozen in terror. Learn how to survive - "The Danger on the Dock."

Catalog # 702

VHS

5 Minutes

English

Introduction to Safety - Warehouse Industry

Safety Short Productions #T325

Warehouses can be dangerous because there is so much activity. Common injuries include back injuries related to heavy lifting and accidental injuries involving powered industrial trucks. To stay accident-free, use safe work practices and stay alert for potential hazards.

Catalog # 701

VHS

5 Minutes

English

Waste Handling

Be Safe, Be Proud

National Solid Wastes Mgmt Assoc

This 18-minute, viewer-friendly video was developed by the National Solid Wastes Management Association (NSWMA) under a grant from the federal Occupational Safety and Health Administration (OSHA) awarded to the Environmental Research and Education Foundation (EREF). This unique training video uses actual employees in real situations to focus on the workplace hazards faced by drivers and helpers on residential collection routes. Segments on safe commercial collection and disposal practices also are included.

Catalog # 514

DVD

18 Minutes

English

Be Safe, Be Proud - At the Landfill

National Solid Wastes Mgmt Assoc

This 20-minute, viewer friendly video was developed by the National Solid Wastes Management Association (NSWMA) under a grant from the federal Occupational Safety and Health Administration (OSHA) awarded to the Environmental Research and Education Foundation (EREF). The video was shot at one of the largest landfills in the United States and shows real landfill disposal operations. Focusing on common safety hazards faced by landfill workers and haulers at landfills, this unique video will help users reduce landfill accidents, injuries, and fatalities.

Catalog # 515

DVD

20 Minutes

English

Safety Video Catalog

Waste Handling

Be Safe, Be Proud - At the Transfer Station

National Solid Wastes Mgmt Assoc

This 18-minute video will help both transfer station employees and haulers identify principal safety hazards at transfer stations and how to avoid injuries and accidents. Topics covered include traffic control, scavenging, personal protective equipment, spatial separation of equipment, and training. The video shows an actual operating transfer station and uses humor to keep your employees' attention.

Catalog # 516

DVD

18 Minutes

English

Be Safe, Be Proud - Safety Awareness for Supervisors

National Solid Wastes Mgmt Assoc

This twenty minute video will help supervisors, route managers, driver trainers, and others observe drivers, helpers and shop employees and coach them on how to teach workers to avoid fatalities, injuries and accidents. Focused on collection and maintenance, the video covers route observations, how to communicate with employees about safety issues, and the importance of following applicable safety rules. The video shows actual garbage trucks and employees.

Catalog # 517

DVD

20 Minutes

English

Solid Waste Rear Loader Operations & Safety

The Training Network #416

Encourage your solid waste drivers and their assistants to pay attention to the safety details of their job.; Pre-trip inspection checklist; Loading: demonstration of safe techniques; Blade safety, avoid 'backpacking' loads, dumping, emergency stops, electrical safety

Catalog # 119

VHS

10 Minutes

English
