

Programs of Study Map

NOTES ABOUT THE LEARNING OUTCOMES

“accident” vs. “incident”

The learning outcomes have been taken directly from Alberta Education’s Programs of Study with two exceptions. First, throughout this document, the word “accident” has been replaced with “incident.” It can be said that the word “accident” implies that an event is related to fate or chance. It is usually found that such “accidents” were predictable and could have been prevented — making the event not one of fate or chance and why the term “incident” is used.

“four types of hazards” vs. “five types of hazards”

The second deviation from the Programs of Study text deals with the number and types of hazards. The Programs of Study refer to “four types of hazards”: physical, biological, chemical and ergonomic. Throughout this document, a fifth hazard, psychosocial, has been added to conform to up-to-date occupational health and safety information.

TABLE OF CONTENTS

Grade 7.	135
Health and Life Skills 7.	135
Grade 8.	136
Health and Life Skills 8.	136
Knowledge and Employability Science 8.	136
Science 8	137
Grades 8 – 9	138
Knowledge and Employability Art/Design and Communication 8 – 9	138
Knowledge and Employability Auto Mechanics 8 – 9	139
Knowledge and Employability Construction 8 – 9	139
Knowledge and Employability Foods 8 – 9	139
Knowledge and Employability Horticulture 8 – 9	139
Knowledge and Employability Human Care 8 – 9	140
Workplace Readiness 8 – 9.	140
Grade 9.	143
Health and Life Skills 9.	143
Knowledge and Employability Science 9.	143
Science 9.	144
Grade 10	146
Knowledge and Employability Art/Design 10 – 4	146
Knowledge and Employability Construction: Building 10 – 4	147
Knowledge and Employability Construction: Metal Fabrication 10 – 4.	147
Knowledge and Employability Horticulture 10 – 4	149
Knowledge and Employability Human Care 10 – 4	149
Knowledge and Employability Natural Resources 10 – 4.	150
Science 10 – 4.	150
Knowledge and Employability Workplace Readiness 10 – 4	151
Grade 10 – 11	153
Career and Life Management (CALM) 10 – 12.	153
Grade 11	155
Knowledge and Employability Agriculture 20 – 4	155
Knowledge and Employability Art/Design 20 – 4	156
Knowledge and Employability Auto Mechanics 20 – 4.	157
Knowledge and Employability Woodworking and Cabinetry 20 – 4	157
Knowledge and Employability Child Care 20 – 4	158
Knowledge and Employability Home Care 20 – 4	158
Knowledge and Employability Commercial Cooking 20 – 4	158
Knowledge and Employability Construction Systems 20 – 4	160

Knowledge and Employability Food Preparation and Service 20 – 4	161
Knowledge and Employability Forestry 20 – 4	162
Knowledge and Employability Greenhouse and Nursery 20 – 4	163
Knowledge and Employability Forestry 20 – 4	164
Knowledge and Employability Landscaping 20 – 4	166
Knowledge and Employability Metal Fabrication 20 – 4	166
Knowledge and Employability Oil and Gas 20 – 4	167
Knowledge and Employability Workplace Practicum 20 – 4	168
Science 20.	168
Science 20 – 4.	169
Grade 12	171
Knowledge and Employability Agriculture 30 – 4	171
Knowledge and Employability Art/Design 30 – 4	172
Knowledge and Employability Auto Mechanics 30 – 4.	172
Knowledge and Employability Construction Systems 30 – 4	172
Knowledge and Employability Metal Fabrication 30 – 4	172
Knowledge and Employability Woodworking and Cabinetry 30 – 4	172
Knowledge and Employability Child Care 30 – 4	173
Knowledge and Employability Home Care 30 – 4	173
Knowledge and Employability Commercial Cooking 30 – 4	173
Knowledge and Employability Food Preparation and Service 30 – 4	175
Knowledge and Employability Forestry 30 – 4	176
Knowledge and Employability Greenhouse and Nursery 30 – 4	177
Knowledge and Employability Landscaping and Maintenance 30 – 4	178
Knowledge and Employability Oil and Gas 30 – 4	179
Knowledge and Employability Workplace Practicum 30 – 4	180
Science 30.	181
Career and Technology Studies (CTS).	182
AGR1040: Introduction To Animal Basics	182
AGR1050: Plant Propagation	182
AGR1070: Landscaping 1	183
AGR1085: Floral Design 1	183
AGR2085: Floral Design 2	183
AGR3085: Floral Design 3	183
AGR2095: Indoor Plants	184
AGR2130: Integrated Pest Management.	184
AGR3000: Agriculture Safety	184
CCS1020: Back Care Basics.	188
COM1165: Printing 1	190

CON1010: Construction Tools & Materials	191
CON2150: Finishing & Refinishing	192
COS1010: Personal & Professional Practices	192
COS1020: Long Hair Design 1.	193
COS2000: Salon Design	193
COS2010: Long Hair Design 2.	193
COS3020: Long Hair Design 3.	193
ELT1010: Electro-Assembly 1	194
ELT2030: Branch Circuit Wiring	195
EST1020: Skin Care Practices	195
EST1070: Manicuring 1	195
EST1140: Theatrical Make-Up 1	195
EST2030: Facials.	195
EST2050: Make-Up	195
EST2070: Manicuring 2	195
EST2090: Nail Art	195
EST2140: Theatrical Make-Up 2	195
EST3060: Facial & Body Adornment.	195
EST1025: Skin Care Practices – Client Services.	195
EST2035: Facials – Client Services	195
EST2055: Make-Up – Client Services.	195
EST2075: Manicuring 3 – Client Services	195
EST3045: Hair Removal – Client Services.	195
EST3075: Manicuring & Pedicuring – Client Services	196
EST3105: Nail Enhancement – Client Services	196
EST3145: Theatrical Make-Up 4 – Client Services	196
EST3010: Spa Awareness	196
EST3030: Body Therapy	197
EST3040: Hair Removal	197
EST3070: Pedicuring	197
EST3090: Nail Enhancement – Gel.	197
EST3100: Nail Enhancement – Acrylic	197
EST3115: Esthetics – Client Services	197
EST3140: Theatrical Make-Up 3	197
EST3150: Competition Esthetics.	197
FOD1010: Food Basics.	198
FOD1020: Contemporary Baking	199
FOD1030: Snacks & Appetizers	199
FOD1040: Meal Planning 1	199

FOD1050: Fast & Convenience Foods	199
FOD1060: Canadian Heritage Foods.	199
FOD1070: Farm To Table	199
FOD1080: Food & Nutrition Basics	199
FOD2030: Food Decisions & Health	199
FOD2040: Cake & Pastry	199
FOD2050: Bread Products	199
FOD2060: Milk Products & Eggs	199
FOD2070: Soups & Sauces	199
FOD2090: Creative Cold Foods	199
FOD2100: Basic Meat Cookery	199
FOD2110: Fish & Poultry	199
FOD2120: Meal Planning 2	199
FOD2130: Vegetarian Cuisine	200
FOD2140: Rush-Hour Cuisine	200
FOD2160: Food Venture.	200
FOD2170: International Cuisine	200
FOD2180: Vegetables & Fruits.	200
FOD2190: Grains, Legumes, Nuts & Seeds	200
FOD3010: Food For Life Stages	200
FOD3020: Nutrition & Digestion	200
FOD3030: Creative Baking	200
FOD3040: Yeast Products	200
FOD3050: Advanced Soups & Sauces	200
FOD3060: Food Presentation	200
FOD3070: Short-Order Cooking.	200
FOD3080: Advanced Meat Cookery	200
FOD3100: Entertaining With Food.	200
FOD3110: Food Processing	201
FOD3120: Food Evolution/Innovation	201
FOD3130: The Food Entrepreneur.	201
FOD3160: Regional Cuisine	201
FOD2150: Food Safety & Sanitation.	201
HCS1050: Musculoskeletal System	202
HCS1100: Infection & Immunity 1	202
HCS2020: First Aid/CPR With AED.	202
HCS3000: Workplace Safety Systems	203
HCS3010: Workplace Safety Systems	205
LGS2020: Employment Law	207
MEC1010: Modes & Mechanisms	207

MEC1015: Mechanics Tools & Materials 207
 TOU1030: Quality Guest Service 208
 TOU2040: Food & Beverage Service. 209
 TOU3020: Food & Beverage Manager. 210
 WLD1100: Outdoor Cooking Theory 211
 WLD2100: Outdoor Cooking Practice 211

Out of date

Grade 7

Course	Unit	Learning Outcome	OHS content
Health and Life Skills 7	Safety and Responsibility	<p>W-7.7 analyze the definition, effects and possible consequences of various forms of harassment</p> <p>W-7.9 identify basic workplace safety procedures</p>	<p>Psychosocial Hazards</p> <p>C. Types of Psychosocial Hazards and their Control: Bullying in the Workplace</p> <p>Psychosocial Hazards</p> <p>C. Types of Psychosocial Hazards and their Control: Stress</p> <p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 4: Worker Orientation and Training</p>

Grade 8

Course	Unit	Learning Outcome	OHS content
Health and Life Skills 8	Safety and Responsibility	W-8.7 determine the signs, methods and consequences of various types of abuse; e.g., neglect, physical, emotional, sexual abuse	Psychosocial Hazards C. Types of Psychosocial Hazards and their Control: Bullying in the Workplace
		W-8.8 identify potentially unsafe situations in the community, and begin to develop strategies to reduce risk; e.g., dark parking lots, lack of railway crossing lights	Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment Element 3: Hazard Control
Knowledge and Employability Science 8	Unit A: Mix and Flow of Matter (Science and Technology Emphasis)	W-8.9 describe rights and responsibilities of employers and employees in relation to workplace safety	Legislation A. Occupational Health and Safety (OHS) Act, Regulation and Code: General Obligations
		1. Investigate and describe fluids used in technological devices and everyday materials. <ul style="list-style-type: none"> identify the Workplace Hazardous Materials Information System (WHMIS) and household safety symbols for labelling substances and describe the safety precautions to follow when handling, storing and disposing of substances 	Chemical Hazards J. Identifying Chemical Hazards: WHMIS Chemical Hazards J. Identifying Chemical Hazards: Consumer Chemicals
	Unit D: Mechanical Systems (Science and Technology Emphasis)	Apply science-related analyzing and interpreting skills to examine data and to assess possible explanations at home, in the workplace and in the community. <ul style="list-style-type: none"> evaluate designs and prototypes in terms of function, reliability, safety, efficiency and impact on the environment (e.g., pulley hoist system, such as window blinds) 	Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment

Course	Unit	Learning Outcome	OHS content
Science 8	Unit A: Mix and Flow of Matter (Science and Technology Emphasis)	1. Investigate and describe fluids used in technological devices and everyday materials. <ul style="list-style-type: none"> • investigate and identify examples of fluids in household materials, technological devices, living things and natural environments • explain the Workplace Hazardous Materials Information System (WHMIS) symbols for labelling substances; and describe the safety precautions to follow when handling, storing and disposing of substances at home and in the laboratory 	Chemical Hazards J. Identifying Chemical Hazards: WHMIS Chemical Hazards J. Identifying Chemical Hazards: Consumer Chemicals

Grades 8 – 9

Course	Unit	Learning Outcome	OHS content
Knowledge and Employability Art/Design and Communication 8 – 9	Unit A: Practical Arts	<p>Safety</p> <p>Students will understand the function and safe application of tools, equipment and materials.</p> <p>Level 1</p> <ul style="list-style-type: none"> • identify safe work environments and the use of tools, equipment and materials related to the production of art projects • dispose of waste materials properly • store and transport all equipment safely and properly • recognize the hazards of each material, using the Workplace Hazardous Materials Information System (WHMIS). <p>Level 2</p> <ul style="list-style-type: none"> • practise creating and maintaining safe work environments • use tools, equipment and materials safely • identify WHMIS symbols and label components 	Chemical Hazards J. Identifying Chemical Hazards: WHMIS
	Unit B: Ceramics	<p>Safety</p> <p>Students will understand the function and safe application of tools, equipment and materials.</p> <p>Level 1</p> <ul style="list-style-type: none"> • follow safety procedures in all activities when working with earthen materials • explain briefly the hazards involved in working with earthen materials • identify appropriate ceramics-related WHMIS information • identify personal protective equipment (PPE) <p>Level 2</p> <ul style="list-style-type: none"> • describe the safety precautions associated with working around a kiln • recognize the requirement to properly dispose of hazardous materials and clean up the work 	Chemical Hazards C. Personal Protective Equipment for Chemical Hazards Chemical Hazards J. Identifying Chemical Hazards: WHMIS Chemical Hazards J. Identifying Chemical Hazards: Consumer Chemicals

Course	Unit	Learning Outcome	OHS content
Knowledge and Employability Auto Mechanics 8–9	All units have an Occupational Competencies/Safety component. These learning outcomes are from Unit C: Basic Car Care and Maintenance.	Level 1 <ul style="list-style-type: none"> follow proper safety procedures when cleaning and performing vehicle maintenance identify and wear appropriate safety equipment and clothing (personal protective equipment/PPE) Level 2 <ul style="list-style-type: none"> recognize and remove hazards in the workplace identify Hazardous Household Product Symbols (HHPS) and Workplace Hazardous Materials Information System (WHMIS) symbols on relevant chemicals. 	Chemical Hazards C. Personal Protective Equipment for Chemical Hazards Chemical Hazards J. Identifying Chemical Hazards: WHMIS Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment Element 3: Hazard Control
Knowledge and Employability Construction 8–9	All units have an Occupational Competencies/Safety component. These learning outcomes are from Unit C: Metals.	Level 1 <ul style="list-style-type: none"> identify appropriate WHMIS information identify appropriate personal protective equipment (PPE) 	Chemical Hazards J. Identifying Chemical Hazards: WHMIS
Knowledge and Employability Foods 8 – 9	Occupational Competencies/Safety	Level 1 <ul style="list-style-type: none"> identify food-related Workplace Hazardous Materials Information System (WHMIS) symbols and Hazardous Household Product Symbols (HHPS) identify the safe and effective uses of cooking tools and equipment 	Chemical Hazards J. Identifying Chemical Hazards: WHMIS Chemical Hazards J. Identifying Chemical Hazards: Consumer Chemicals
Knowledge and Employability Horticulture 8 – 9	All units have an Occupational Competencies/Safety component. These learning outcomes are from Unit A: Soil Preparation, Plants And Planting.	<ul style="list-style-type: none"> identify Hazardous Household Product Symbols (HHPS) and Workplace Hazardous Materials Information System (WHMIS) symbols on fertilizer packages. 	Chemical Hazards J. Identifying Chemical Hazards: WHMIS Chemical Hazards J. Identifying Chemical Hazards: Consumer Chemicals

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Auto Human Care 8 – 9</p>	<p>Unit A: First Aid</p>	<p>Applied Academic Skills Level 1</p> <ul style="list-style-type: none"> explain and use terms related to health and safety; e.g., hazard, risk, incident, injury complete incident reports, stating details and actions taken <p>Occupational Competencies/Safety</p> <p>Level 1 Students will understand the function and safe application of tools, equipment and materials</p> <ul style="list-style-type: none"> identify potential hazards found at home, in school or in a workplace identify personal protective equipment (PPE) used in first aid; e.g., gloves, plastic barriers 	<p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 7: Incident Investigation</p> <p>Element 2: Hazard Identification and Assessment</p> <p>Biological Hazards</p> <p>F. Controlling Exposure to Biological Hazards</p>
<p>Workplace Readiness 8 – 9</p>	<p>Unit A: Personal and Workplace Safety</p>	<p>Level 1</p> <ul style="list-style-type: none"> identify health and safety information sources related to personal safety define worker and employer identify the health and safety responsibilities of employers and supervisors in the workplace identify the rights of the worker and identify workers' responsibilities to themselves and others in the workplace identify the regulations of the Occupational Health and Safety Act <p>Level 1</p> <ul style="list-style-type: none"> define safety terms; e.g., hazard, incident, injury, unsafe act, unsafe condition read and interpret manuals and text information related to health and safety. identify common hazards found in the workplace identify the five main types of hazards; i.e., chemical, physical, biological, ergonomic, psychosocial 	<p>Legislation</p> <p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 2: Hazard Identification and Assessment</p>

Course	Unit	Learning Outcome	OHS content
Workplace Readiness 8 – 9	Unit A: Personal and Workplace Safety	<ul style="list-style-type: none"> describe workplace practices designed to prevent the five main types of hazards explain the progressive steps in a prevention strategy; i.e., hazard, exposure, injury recognize that incidents and injuries are caused by a variety of circumstances (e.g., human error and/or equipment malfunction) and can be prevented identify common safety issues for a variety of work sites recognize safety hazards in school, in the home or in a workplace. <p>Level 1</p> <ul style="list-style-type: none"> demonstrate and apply basic safety habits, skills, attitudes and knowledge when planning, preparing, completing and/or evaluating activities at home, in school or in the workplace wear safe clothing and personal protective devices as required 	<p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 3: Hazard Control</p>
		<p>Level 1</p> <ul style="list-style-type: none"> recognize WHMIS symbols and HHPS explain what information must appear on a Workplace Hazardous Materials Information System (WHMIS) label 	<p>Biological Hazards</p> <p>F. Controlling Exposure to Biological Hazards: Personal Protective Equipment</p> <p>Chemical Hazards</p> <p>Supplemental Information: Teacher's Notes</p> <p>C. Personal Protective Equipment for Chemical Hazards</p>
		<p>Level 2</p> <ul style="list-style-type: none"> describe the three phases of dealing with a hazard; i.e., identification, evaluation and control demonstrate understanding of WHMIS explain the basic purpose of WHMIS legislation identify the four components of WHMIS 	<p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: Consumer Chemicals</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: Consumer Chemicals</p>

Course	Unit	Learning Outcome	OHS content
Workplace Readiness 8 – 9	Unit A: Personal and Workplace Safety	<ul style="list-style-type: none"> • explain WHMIS information and what each symbol means • recognize and explain Hazardous Household Products Symbols (HHPS) • explain the similarities and differences between WHMIS symbols and HHPS • explain the terms and importance of WHMIS and HHPS • describe how WHMIS is applied in the workplace • identify ways workers can receive information about chemical hazards • identify the direct and indirect personal costs of injuries <p>Students will relate academic skills to occupational requirements.</p> <p>Level 2</p> <ul style="list-style-type: none"> • communicate information accurately in an incident report or in an incident and first-aid record book <p>Students will understand the function and safe application of tools, equipment and materials.</p> <p>Level 2</p> <ul style="list-style-type: none"> • describe the potential consequences of hazards left unaddressed <p>Students will apply concepts and skills in practical situations.</p> <p>Level 2</p> <ul style="list-style-type: none"> • demonstrate a proactive personal commitment toward the improvement of health and safety • demonstrate basic health and safety practices; e.g., burn prevention, use of personal protective equipment (PPE), back care • recognize WHMIS symbols and HHPS • take steps to remove hazards where and when appropriate 	<p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: Consumer Chemicals</p> <p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 7: Incident Investigation</p> <p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 2: Hazard Identification and Assessment</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: Consumer Chemicals</p>

Grade 9

Course	Unit	Learning Outcome	OHS content
<p>Health and Life Skills 9</p> <p>Knowledge and Employability Science 9</p>	<p>Safety and Responsibility</p> <p>Unit B: Matter and Chemical Change (Nature of Science Emphasis)</p>	<p>W-9.9 analyze and evaluate laws and policies that promote personal, community and workplace safety; e.g., driving, boating, employment standard</p> <p>1. Investigate materials and describe them in terms of their physical and chemical properties.</p> <ul style="list-style-type: none"> • identify and compare Workplace Hazardous Materials Information System (WHMIS) and household safety symbols • relate WHMIS and household safety symbols to safety in the classroom, home and workplace (e.g., recognize that mixing chemicals at home and in the workplace may result in safety hazards, such as harmful fumes or high temperatures) <p>2. Describe patterns in chemical reactions.</p> <ul style="list-style-type: none"> • identify potentially harmful reactions <p>Apply science-related performing and recording skills to conduct investigations into the relationships among observations and to gather and record data at home, in the workplace and in the community</p> <ul style="list-style-type: none"> • demonstrate knowledge of WHMIS standards by using proper techniques for the storage, handling and disposal of laboratory materials 	<p>Chapter 2: Legislation</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: Consumer Chemicals</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: Consumer Chemicals</p>

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Science 9</p> <p>Science 9</p>	<p>Unit C: Environmental Chemistry (Social and Environmental Contexts Emphasis)</p>	<p>3. Examine mechanisms affecting the distribution of potentially harmful substances within an environment.</p> <ul style="list-style-type: none"> • recognize that toxins can be produced in chemical processes • describe and evaluate methods used to transport, store and dispose of hazardous household and workplace chemicals 	<p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: Consumer Chemicals</p>
	<p>Unit D: Electrical Principles and Technologies (Science and Technology Emphasis)</p>	<p>2. Describe technologies used for transfer and control of electrical energy.</p> <ul style="list-style-type: none"> • assess the potential danger of electrical devices by referring to the voltage and current rating (amperage) and distinguish between safe and unsafe activities 	<p>Physical Hazards</p> <p>D. Electricity</p>
	<p>Unit B: Matter and Chemical Change (Nature of Science Emphasis)</p>	<p>2. Describe and interpret patterns in chemical reactions.</p> <ul style="list-style-type: none"> • identify and evaluate dangers of caustic materials and potentially explosive reactions • observe and describe evidence of chemical change in reactions between familiar materials, by: <ul style="list-style-type: none"> – describing combustion, corrosion and other reactions involving oxygen – observing and inferring evidence of chemical reactions between familiar household materials <p>Conduct investigations into the relationships between and among observations, and gather and record qualitative and quantitative data.</p> <ul style="list-style-type: none"> • demonstrate knowledge of WHMIS standards, by using proper techniques for handling and disposing of laboratory materials 	<p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: Consumer Chemicals</p>

Course	Unit	Learning Outcome	OHS content
Science 9	Unit C: Environmental Chemistry (Social and Environmental Emphasis)	3. Analyze and evaluate mechanisms affecting the distribution of potentially harmful substances within an environment. <ul style="list-style-type: none"> • comprehend information on the biological impacts of hazardous chemicals on local and global environments, by: <ul style="list-style-type: none"> – interpreting LD50 data and other information on toxicity [Note: LD50 refers to the amount of a substance found to be lethal to 50% of a population, if ingested.] • describe and evaluate methods used to transport, store and dispose of hazardous household chemical <ul style="list-style-type: none"> – identifying concerns with the disposal of domestic wastes, such as paints and oils, and industrial wastes 	Chemical Hazards C. Types of Chemical Hazards: Poisons/Toxins
	Unit D: Electrical Principles and Technologies (Science and Technology Emphasis)	2. Describe technologies for transfer and control of electrical energy. <ul style="list-style-type: none"> • assess the potential danger of electrical devices, by referring to the voltage and current rating (amperage) of the devices; and distinguish between safe and unsafe activities 	Physical Hazards D. Electricity

Grade 10

Course	Unit	Learning Outcome	OHS content
Knowledge and Employability Art/ Design 10 – 4	Occupational Competencies/ Achieving Results/ Workplace Health and Safety	<ul style="list-style-type: none"> • identify and demonstrate preventive measures to avoid incidents and injury to themselves and others during construction procedures; e.g., <ul style="list-style-type: none"> – identify personal protective equipment (PPE); e.g., coveralls, proper eyewear, proper footwear – demonstrate proper body position while at a work station • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements 	Chemical Hazards J. Identifying Chemical Hazards: WHMIS Chemical Hazards C. Personal Protective Equipment for Chemical Hazards
Knowledge and Employability Auto Mechanics 10 – 4	Employment Competencies/Personal Management/Risk Management	<ul style="list-style-type: none"> • identify current health and safety procedures; e.g., at home, at school, in the community and in the workplace • identify risks that could impact themselves and others and identify hazards in the work environment; e.g., chemical, physical, biological and ergonomic • identify a potential emergency situation and develop strategies for personal emergency responses 	Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment
Knowledge and Employability Auto Mechanics 10 – 4	Occupational Competencies/ Achieving Results/ Workplace Health and Safety	<ul style="list-style-type: none"> • identify and demonstrate preventive measures to avoid incidents and injury to themselves and others during auto mechanics procedures; e.g., <ul style="list-style-type: none"> – identify safety device locations in the shop or classroom; e.g., eyewash station, emergency shut-off, fire extinguisher, emergency exits, telephone – demonstrate the correct procedures for addressing injuries 	Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Construction: Building 10 – 4 Knowledge and Employability Construction: Metal Fabrication 10 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify and demonstrate preventive measures to avoid incidents and injury to themselves and others during auto mechanics procedures; e.g., <ul style="list-style-type: none"> – identify safety device locations in the shop or classroom; e.g., eyewash station, emergency shut-off, fire extinguisher, emergency exits, telephone – demonstrate the correct procedures for addressing injuries <ul style="list-style-type: none"> – identify the proper use of tools with regard to other classmates and shop conditions – identify personal protective equipment (PPE); e.g., coveralls, proper eyewear, proper footwear – demonstrate proper body position while at a work station – maintain a safe and clean work area – identify and practise the safe use of electrical equipment – identify the consequences of alcohol and drug use on the worker and the workplace • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements • recognize the health and safety hazards associated with construction procedures; e.g., <ul style="list-style-type: none"> – identify the common types of ladders and scaffolds used in building construction and discuss their safe use 	<p>Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment</p> <p>Physical Hazards Teacher's Notes Ergonomics G: What is Studied in the Workplace?</p> <p>Chemical Hazards J. Identifying Chemical Hazards: WHMIS</p> <p>Physical Hazards C. Slips, Trips and Falls</p>

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Foods 10 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify and demonstrate preventive measures to avoid incidents and injury to themselves and others; e.g., <ul style="list-style-type: none"> – identify safety device locations in the laboratory or classroom; e.g., eyewash station, emergency shut-off, fire extinguisher, emergency exits, telephone – demonstrate the correct procedures for addressing injuries – identify personal protective equipment (PPE) – demonstrate proper body position while at a work station – maintain a safe and clean work area – identify and practise the safe use of electrical equipment • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements • recognize the health and safety hazards associated with food production procedures and identify important standards (codes) and governing bodies in the food industry • demonstrate and apply principles of kitchen safety and the health and welfare of peers; e.g., <ul style="list-style-type: none"> – understand and demonstrate the prevention of cross-contamination in the kitchen – identify and make proper use of safety hand-washing procedures when entering the kitchen and rewash to prevent safety risks to themselves and others – follow all the safety rules • demonstrate and apply knowledge of Hazardous Household Product Symbols (HHPS) 	<p>Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment Physical Hazards Teacher's Notes Physical Hazards C. Slips, Trips and Falls Ergonomics G: What is Studied in the Workplace? Chemical Hazards J. Identifying Chemical Hazards: WHMIS Biological Hazards E. How Biological Hazards are Spread Chemical Hazards J. Identifying Chemical Hazards: Consumer Chemicals</p>

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Horticulture 10 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify and demonstrate preventive measures to avoid incidents and injury to themselves and others during horticulture procedures; e.g., <ul style="list-style-type: none"> – identify safety device locations in the laboratory or classroom; e.g., eyewash station, emergency shut-off, fire extinguisher, emergency exits, telephone – demonstrate the correct procedures for addressing injuries – identify personal protective equipment (PPE); e.g., coveralls, proper eyewear, proper footwear – demonstrate proper body position while at a work station – maintain a safe and clean work area – identify and practise the safe use of electrical equipment • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements 	<p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 2: Hazard Identification and Assessment</p> <p>Physical Hazards Teacher's Notes</p> <p>C. Slips, Trips and Falls</p> <p>Ergonomics</p> <p>G: What is Studied in the Workplace?</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p>
<p>Knowledge and Employability Human Care 10 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify and demonstrate preventive measures to avoid incidents and injury to themselves and others; e.g., <ul style="list-style-type: none"> – identify safety device locations in the laboratory or classroom; e.g., eyewash station, emergency shut-off, fire extinguisher, emergency exits, telephone – demonstrate the correct procedures for addressing injuries – identify personal protective equipment (PPE); e.g., proper eyewear, proper footwear – demonstrate proper body position while at a work station – maintain a safe and clean work area – identify and practise the safe use of electrical equipment 	<p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 2: Hazard Identification and Assessment</p> <p>Physical Hazards Teacher's Notes</p> <p>C. Slips, Trips and Falls</p> <p>Ergonomics</p> <p>G: What is Studied in the Workplace?</p>

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Human Care 10 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements recognize health and safety hazards associated with human care procedures 	<p>Chemical Hazards J. Identifying Chemical Hazards: WHMIS Biological Hazards E. How Biological Hazards are Spread</p>
<p>Knowledge and Employability Natural Resources 10 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> identify and demonstrate preventive measures to avoid incidents and injury to themselves and others; e.g., <ul style="list-style-type: none"> identify safety device locations in the laboratory or classroom; e.g., eyewash station, emergency shut-off, fire extinguisher, emergency exits, telephone demonstrate the correct procedures for addressing injuries identify personal protective equipment (PPE); e.g., coveralls, proper eyewear, proper footwear demonstrate proper body position while at a work station maintain a safe and clean work area identify and practise the safe use of electrical equipment demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements 	<p>Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment</p> <p>Physical Hazards Teacher's Notes C. Slips, Trips and Falls</p> <p>Ergonomics G: What is Studied in the Workplace?</p> <p>Chemical Hazards J. Identifying Chemical Hazards: WHMIS</p>
<p>Science 10 – 4</p>	<p>Unit A: Investigating Properties of Matter (Nature of Science Emphasis)</p>	<p>1. Classify various forms of matter, including commonly used household substances, on the basis of their properties and relate these properties to safe use, storage and disposal.</p> <ul style="list-style-type: none"> communicate and demonstrate safe handling, storage and disposal of household and workplace substances, using the Workplace Hazardous Materials Information System (WHMIS) and Hazardous Household Product Symbols (HHPS) 	<p>Chemical Hazards J. Identifying Chemical Hazards: WHMIS Chemical Hazards J. Identifying Chemical Hazards: Consumer Chemicals</p>

Course	Unit	Learning Outcome	OHS content
Science 10 – 4	Unit A: Investigating Properties of Matter (Nature of Science Emphasis)	2. Describe solutions and solubility, solutes and solvents and describe how these concepts are applied to the production of prepared foods and useful materials. <ul style="list-style-type: none"> • identify the potential dangers of mixing common household and industrial chemicals (e.g., not mixing ammonia cleaners with bleach, not adding water when diluting acid) 	Chemical Hazards J. Identifying Chemical Hazards: Consumer Chemicals
Knowledge and Employability Workplace Readiness 10 – 4	Workplace Safety / Personal Safety Awareness	<ul style="list-style-type: none"> • identify and demonstrate personal safety awareness; e.g., <ul style="list-style-type: none"> – identify the proper use of tools with regard to other employees and shop/laboratory conditions – identify the need for a safe and clean work area – identify the consequences of alcohol and drug use on the worker and workplace 	Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System
	Safety Procedures and Agencies	<ul style="list-style-type: none"> • identify national, provincial and local health and safety-related agencies, departments and organizations; e.g., research agencies for related duties and responsibilities, such as the Workers' Compensation Board (WCB), Occupational Health and Safety (OHS) • identify the required elements of an emergency response plan • identify employee information requirements for a workplace injury incident report • evaluate how lost-time claims affect an organization or business 	Legislation
	Workplace Safety Planning	<ul style="list-style-type: none"> • demonstrate workplace safety planning; e.g., <ul style="list-style-type: none"> – identify safety device locations in the shop or classroom; e.g., eyewash station, emergency shut-off, fire extinguisher, emergency exits, telephone – identify the profile of a safety conscious worker/ employer – identify and define imminent danger 	

Course	Unit	Learning Outcome	OHS content
Knowledge and Employability Workplace Readiness 10 – 4	Hazard Identification and Management	<ul style="list-style-type: none"> • identify the various causes of workplace hazards; e.g., <ul style="list-style-type: none"> – physical – biological – chemical – ergonomic – psychosocial • identify the three basic steps to follow to ensure safety in the workplace; i.e., <ul style="list-style-type: none"> – hazard identification – hazard evaluation – hazard control 	Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment Element 3: Hazard Control
	PPE/WHMIS	<ul style="list-style-type: none"> • identify personal protective equipment (PPE); e.g., coveralls, proper eyewear, proper footwear • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements; e.g., identify available WHMIS training programs 	Chemical Hazards J. Identifying Chemical Hazards: WHMIS

Grades 10 – 12

Course	Unit	Learning Outcome	OHS content
Career and Life Management (CALM) 10 – 12	Career and Life Choices	C10. investigate employer and employee ethics, rights and responsibilities <ul style="list-style-type: none"> • examine the responsibilities and rights of employers • investigate issues and regulations regarding health and safety on the job • examine the responsibilities and rights of employees, and suggest strategies for realizing these 	Legislation
	Personal Choices	P6. determine practices and behaviours that contribute to optimal physical well-being <ul style="list-style-type: none"> • describe how individuals have control over physical and other dimensions of well-being • analyze safety/risk-taking behaviours, nutritious choices, fitness and exercise as contributors to physical well-being • develop and implement health action plans 	Ergonomics
		P8. develop and assess strategies for anticipating, identifying, managing and embracing change <ul style="list-style-type: none"> • develop strategies for managing stress; and investigate the benefits and limitations of stress and the negative, stressful and harmful responses to stress 	Psychosocial Hazards C. Types of Psychosocial Hazards and their Control: Stress
		P9. demonstrate and apply effective communication, conflict resolution and team-building skills <ul style="list-style-type: none"> • examine methods of communication, barriers to communication and strategies to enhance communication • describe the stages of conflict, strategies for negotiating conflict, and issues and difficulties in resolving conflict • apply skills to deal with negative peer pressure and negative views of others 	Psychosocial Hazards

Course	Unit	Learning Outcome	OHS content
Career and Life Management (CALM) 10 – 12	Personal Choices	<p>P10. examine various attitudes, values and behaviours for developing meaningful interpersonal relationships</p> <ul style="list-style-type: none"> develop strategies for identifying unhealthy relationships and for dealing with exploitation and violence in relationships <p>P14. evaluate resources and support systems for each dimension of health and well-being for self and others</p> <ul style="list-style-type: none"> identify support systems and resources for unhealthy relationships and strategies for contacting/using them 	Psychosocial Hazards

Out of date

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Art/ Design 20 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify safety device locations and procedures within the workplace environment • identify government regulatory bodies that support a safe workplace • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers' Compensation Board (WCB) • demonstrate knowledge of, and adherence to, safety rules that are specific to available tools, equipment and materials • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS) using appropriate print and Internet resources • select and wear personal protective equipment (PPE) appropriate to the specific task • demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements • demonstrate safety and proper ergonomic conditions while using the computer • identify potential safety hazards at work and at home; e.g., <ul style="list-style-type: none"> – building security – property protection – window security – fire protection 	<p>Legislation</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p> <p>Physical Hazards</p> <p>I. Noise</p> <p>Ergonomics</p>

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Art/ Design 20 – 4</p> <p>Knowledge and Employability Auto Mechanics 20 – 4</p> <p>Knowledge and Employability Woodworking and Cabinetry 20 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p> <p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • demonstrate adaptability to avoid/correct possible workplace hazards; e.g., <ul style="list-style-type: none"> – workplace temperature – noise – computer glare – lighting – posture/wrists – lifting/moving products • identify safety device locations and procedures within the workplace environment • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers’ Compensation Board (WCB) • demonstrate knowledge of, and adherence to, safety rules that are specific to available tools, equipment and materials • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS) using appropriate print and Internet resources • select and wear personal protective equipment (PPE) appropriate to the specific task • demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements • identify important standards (codes) and governing bodies in the construction industry • recognize health and safety hazards associated with construction procedures; e.g., demonstrate preventive measures to avoid incidents and injury to themselves and others during construction procedures 	<p>Ergonomics</p> <p>Legislation</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p>

Course	Unit	Learning Outcome	OHS content
Knowledge and Employability Child Care 20 – 4 Knowledge and Employability Home Care 20 – 4	Occupational Competencies/ Achieving Results/ Workplace Health and Safety	<ul style="list-style-type: none"> • identify safety device locations and procedures within the workplace environment • identify government regulatory bodies that support a safe workplace • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers’ Compensation Board (WCB) • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS) using appropriate print and Internet resources • select and wear personal protective equipment (PPE) appropriate to the specific task • demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements 	Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment Legislation Chemical Hazards J. Identifying Chemical Hazards: WHMIS
Knowledge and Employability Commercial Cooking 20 – 4	Occupational Competencies/ Achieving Results/ Workplace Health and Safety	<ul style="list-style-type: none"> • identify safety device locations and procedures within the workplace environment; e.g., <ul style="list-style-type: none"> – demonstrate the ability to perform basic personal first aid when dealing with small cuts, simple burns and nonserious falls – identify procedures for correctly controlling small fires in the kitchen • identify government regulatory bodies that support a safe workplace • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers’ Compensation Board (WCB) 	Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment Element 3: Hazard Control Legislation

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Commercial Cooking 20 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS) using appropriate print and Internet resources • select and wear personal protective equipment (PPE) appropriate to the specific task and dress to work safely; e.g., remove watches and loose jewellery; wear clothing that cannot get caught on equipment; wear shoes that have solid soles, covered toes and offer protection from spills and slipping • demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements • demonstrate and apply the principles of kitchen safety while preparing foods, using equipment and otherwise working in the kitchen or in public areas; e.g., <ul style="list-style-type: none"> – work safely in the kitchen, warning others of safety concerns, clean up spills right away and watch out for the safety of other workers – demonstrate the ability to show others how to remain safe on the job – use safety procedures, guards and protective equipment when working with power machines and direct others to use safe procedures 	<p>Legislation</p> <p>Chemical Hazards J. Identifying Chemical Hazards: WHMIS</p> <p>Physical Hazards C. Slips, Trips and Falls</p>

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Forestry 20 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify safety device locations and procedures within the workplace environment • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers' Compensation Board (WCB) • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS), using appropriate print and Internet resources • select and wear personal protective equipment (PPE) appropriate to the specific task • demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements • handle and properly dispose of environmentally hazardous materials • recognize the health and safety hazards associated with forestry procedures; e.g., <ul style="list-style-type: none"> – hand and tool safety – power tools; e.g., chain saws – small motorized vehicles; e.g., ATVs – heavy duty equipment operation 	<p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS Legislation</p> <p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 2: Hazard Identification and Assessment</p> <p>Element 3: Hazard Control</p>

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Greenhouse and Nursery 20 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify safety device locations and procedures within the workplace environment • identify government regulatory bodies that support a safe workplace • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers' Compensation Board (WCB) • demonstrate knowledge of, and adherence to, safety rules that are specific to available tools, equipment and materials • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS) using appropriate print and Internet resources • select and wear personal protective equipment (PPE) appropriate to the specific task • demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements • identify hazards within the greenhouse environment; e.g., tools, pesticides, fertilizers, electrical, heating, equipment 	<p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p> <p>Legislation</p> <p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 2: Hazard Identification and Assessment</p> <p>Element 3: Hazard Control</p>

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Forestry 20 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify safety device locations and procedures within the workplace environment • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers' Compensation Board (WCB) • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS), using appropriate print and Internet resources • select and wear personal protective equipment (PPE) appropriate to the specific task • demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and • identify WHMIS symbols, classes and labelling requirements • handle and properly dispose of environmentally hazardous materials • recognize the health and safety hazards associated with forestry procedures; e.g., <ul style="list-style-type: none"> – hand and tool safety – power tools; e.g., chain saws – small motorized vehicles; e.g., ATVs – heavy duty equipment operation 	<p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS Legislation Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 2: Hazard Identification and Assessment</p> <p>Element 3: Hazard Control</p>

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Landscaping 20 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify safety device locations and procedures within the workplace environment • identify government regulatory bodies that support a safe workplace • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers' Compensation Board (WCB) • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS) using appropriate print and Internet resources • select and wear personal protective equipment (PPE) appropriate to the specific task • demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and • identify WHMIS symbols, classes and labelling requirements • identify hazards related to landscaping work; e.g., <ul style="list-style-type: none"> – use of power equipment and tools – lifting – repetitive jobs – pest control products 	<p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p> <p>Legislation</p> <p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 2: Hazard Identification and Assessment</p> <p>Element 3: Hazard Control</p>

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Metal Fabrication 20 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify safety device locations and procedures within the workplace environment • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers' Compensation Board (WCB) • demonstrate knowledge of, and adherence to, safety rules that are specific to available tools, equipment and materials; e.g., use interactive or online programs such as the Construction Safety Training System (CSTS) • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS) using appropriate print and Internet resources • select and wear personal protective equipment (PPE) appropriate to the specific task • demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements • identify and practise good electrical safety habits and identify potential electrical safety hazards in the shop and at home • recognize the health and safety hazards associated with a variety of welding procedures; e.g., identify and demonstrate preventive measures to avoid incidents and injury to themselves and others during welding procedures 	<p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p> <p>Legislation</p> <p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 2: Hazard Identification and Assessment</p> <p>Element 3: Hazard Control</p> <p>Physical Hazards</p> <p>D. Electricity</p>

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Oil and Gas 20 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify safety device locations and procedures within the workplace environment • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers' Compensation Board (WCB) • demonstrate knowledge of, and adherence to, safety rules that are specific to available tools, equipment and materials • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS), using appropriate print and Internet resources • select and wear personal protective equipment (PPE) appropriate to the specific task • demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and • identify WHMIS symbols, classes and labelling requirements • handle and properly dispose of environmentally hazardous materials • recognize health and safety hazards associated with oil recovery procedures; e.g., <ul style="list-style-type: none"> – hand and tool safety – electricity – small motorized vehicles; e.g., ATVs – heavy duty equipment operation • recognize the safety regulations of petrol 	<p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p> <p>Legislation</p> <p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 2: Hazard Identification and Assessment</p> <p>Element 3: Hazard Control</p>

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Workplace Practicum 20 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify the characteristics of a safety-conscious employee • demonstrate personal safety awareness; e.g., <ul style="list-style-type: none"> – wear appropriate personal protective equipment (PPE) – identify safety device locations in the workplace; e.g., eyewash station, emergency shut-off, fire extinguisher, emergency exits, telephone – identify potential safety hazards in the workplace • recognize national, provincial and local health- and safety-related agencies, departments and organizations; e.g., research agencies for related duties and responsibilities, such as the Workers' Compensation Board (WCB), Occupational Health and Safety (OHS) • identify company-specific elements of an emergency response plan • identify employee information requirements for a workplace injury incident report • identify the certification needed and the training programs provided in the workplace; e.g., <ul style="list-style-type: none"> – first aid – hydrogen sulfide (H2S) – the Workplace Hazardous Materials Information System (WHMIS) 	<p>Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment Element 3: Hazard Control</p>
<p>Science 20</p>	<p>Safety Procedures and Agencies</p> <p>Unit A: Chemical Changes</p>	<p>Legislation</p> <p>Chemical Hazards</p> <ul style="list-style-type: none"> • identify company-specific elements of an emergency response plan • identify employee information requirements for a workplace injury incident report • identify the certification needed and the training programs provided in the workplace; e.g., <ul style="list-style-type: none"> – first aid – hydrogen sulfide (H2S) – the Workplace Hazardous Materials Information System (WHMIS) <p>20–A1.3s analyze data and apply mathematical and conceptual models to develop and assess possible solutions</p> <ul style="list-style-type: none"> • evaluate the risk involved in the handling, storage and disposal of solutions that are in common use in the laboratory, in the home and in industry across Alberta 	<p>Legislation</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: Consumer Chemicals</p>

Course	Unit	Learning Outcome	OHS content
Science 20	Unit A: Chemical Changes	20-A3.1s formulate questions about observed relationships and plan investigations of questions, ideas, problems and issues <ul style="list-style-type: none"> describe procedures for safe handling, storage and disposal of materials used in the laboratory, with reference to WHMIS and consumer product labelling information 	Chemical Hazards J. Identifying Chemical Hazards: WHMIS Chemical Hazards J. Identifying Chemical Hazards: Consumer Chemicals
Science 20 – 4	Unit A: Investigating Properties of Matter (Nature of Science Emphasis)	1. Identify how everyday life depends upon technological products and processes that produce useful materials and energy. <ul style="list-style-type: none"> identify and apply appropriate safety standards, including WHMIS and HHPs, at home, in the workplace and in the community when using chemicals demonstrate a knowledge of WHMIS standards by selecting and applying the proper techniques for handling and disposing of materials (e.g., recognize substances, circumstances and actions that may be hazardous to people and the environment) 	Chemical Hazards J. Identifying Chemical Hazards: WHMIS Chemical Hazards J. Identifying Chemical Hazards: Consumer Chemicals
	Unit C: Disease Defence and Human Health (Social and Environmental Emphasis)	1. Describe how human health is affected by environmental factors and describe the need for action by society to improve human health. <ul style="list-style-type: none"> describe, in general terms, how human diseases may arise from an interaction of variables, including poor nutrition, stress, disease-causing agents and environmental contamination 	Biological Hazards E. How Biological Hazards are Spread G. Pandemics

Course	Unit	Learning Outcome	OHS content
Science 20 – 4	Unit C: Disease Defence and Human Health (Social and Environmental Emphasis)	<ul style="list-style-type: none"> list the social and economic impact of pandemic diseases on past and present societies (e.g., Black Death; 1918 Influenza; severe acute respiratory syndrome (SARS); impact of European diseases, such as tuberculosis, on Canada’s First Nations communities) examine the impact of public health initiatives and the maintenance of high standards of personal hygiene in fostering healthier societies and individuals (e.g., provision of potable water, clean air standards, treatment of human and animal wastes, safe handling of food) <p>2. Examine the relationship between human health and environmental disease-causing agents.</p> <ul style="list-style-type: none"> distinguish between communicable and noncommunicable diseases describe how different communicable diseases are transmitted and how they affect human health (e.g., common cold, influenza) examine how noncommunicable diseases are transmitted and how they affect human health (e.g., food poisoning due to Salmonella or E. coli, cholera, dysentery) show concern for safety when conducting and reviewing activities (e.g., follow proper food-handling and preparation processes when working in the kitchen, show consideration when ill by limiting the exposure of others to disease-causing agents) 	<p>G. Pandemics</p> <p>Biological Hazards</p> <p>C. Types of Biological Hazards</p> <p>D. How Do Biological Hazards Enter the Body?</p> <p>E. How Biological Hazards are Spread</p> <p>Biological Hazards</p> <p>E. How Biological Hazards are Spread</p>
	Unit D: Motion, Change and Transportation Safety (Nature of Science)	<p>1. Distinguish between scientific evidence and personal opinion to examine the need for safety systems and regulations.</p> <ul style="list-style-type: none"> list the factors influencing the ability to make sudden stops (e.g., degree of wakefulness, visual acuity, state of mind, road and weather conditions) discuss the consequences of a shorter or longer reaction time 	<p>C. Types of Psychosocial Hazards and their Control: Fatigue</p> <p>C. Types of Psychosocial Hazards and their Control: Driving and Fatigue</p>

Grade 12

Course	Unit	Learning Outcome	OHS content
Knowledge and Employability Agriculture 30 – 4	Occupational Competencies/ Achieving Results/ Workplace Health and Safety	<ul style="list-style-type: none"> • identify and explain the use of safety devices within the workplace • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers' Compensation Board (WCB) • demonstrate a prework and postwork hazard assessment • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS), using appropriate print and Internet resources • model safety consciousness by selecting and wearing personal protective equipment (PPE) appropriate to the specific task • demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements • recognize the health and safety hazards associated with farming procedures; e.g., machines, livestock, personal safety 	Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment Element 3: Hazard Control Chemical Hazards J. Identifying Chemical Hazards: WHMIS

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Art/ Design 30 – 4</p> <p>Knowledge and Employability Auto Mechanics 30 – 4</p> <p>Knowledge and Employability Construction Systems 30 – 4</p> <p>Knowledge and Employability Metal Fabrication 30 – 4</p> <p>Knowledge and Employability Woodworking and Cabinetry 30 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify and explain the use of safety devices within the workplace • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers' Compensation Board (WCB) • demonstrate a prework and postwork hazard assessment • demonstrate knowledge of, and adherence to, safety rules that are specific to available tools, equipment and materials • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS) using appropriate print and Internet resources • model safety consciousness by selecting and wearing personal protective equipment (PPE) appropriate to the specific task • demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements 	<p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 2: Hazard Identification and Assessment</p> <p>Element 3: Hazard Control</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p>

Course	Unit	Learning Outcome	OHS content
Knowledge and Employability Child Care 30 – 4 Knowledge and Employability Home Care 30 – 4	Occupational Competencies/ Achieving Results/ Workplace Health and Safety	<ul style="list-style-type: none"> • identify and explain the use of safety devices within the workplace • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers' Compensation Board (WCB) • demonstrate a prework and postwork hazard assessment • demonstrate knowledge of, and adherence to, safety rules that are specific to available tools, equipment and materials • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS) using appropriate print and Internet resources • model safety consciousness by selecting and wearing personal protective equipment (PPE) appropriate to the specific task • demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements 	Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment Element 3: Hazard Control Legislation Chemical Hazards J. Identifying Chemical Hazards: WHMIS
Knowledge and Employability Commercial Cooking 30 – 4	Occupational Competencies/ Achieving Results/ Workplace Health and Safety	<ul style="list-style-type: none"> • identify and explain the use of safety devices within the workplace • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers' Compensation Board (WCB) • demonstrate a prework and postwork hazard assessment 	Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Commercial Cooking 30 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> demonstrate knowledge of, and adherence to, safety rules that are specific to available tools, equipment and materials demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS) using appropriate print and Internet resources model safety consciousness by selecting and wearing personal protective equipment (PPE) appropriate to the specific task demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements demonstrate knowledge of the rules of kitchen safety and take a leadership role in modelling safety practices; e.g., <ul style="list-style-type: none"> work safely in the kitchen; watch others for safety concerns; monitor floors for spills; practise knife and equipment safety; warn others of unsafe situations; pay careful attention to possible cuts, burns, falls and machine injuries perform simple first aid for themselves and others; e.g., flush burns with cold water, bandage cuts, direct others to a supervisor in case of serious injury be alert to possible safety concerns for guests; e.g., food 	<p>Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 3: Hazard Control Legislation Chemical Hazards J. Identifying Chemical Hazards: WHMIS</p>

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Food Preparation and Service 30 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify and explain the use of safety devices within the workplace • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers' Compensation Board (WCB) • demonstrate a prework and postwork hazard assessment • demonstrate knowledge of, and adherence to, safety rules that are specific to available tools, equipment and materials • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS) using appropriate print and Internet resources • model safety consciousness by selecting and wearing personal protective equipment (PPE) appropriate to the specific task • demonstrate knowledge of environmental issues related to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements • demonstrate knowledge of the rules of kitchen safety and sanitation and take a leadership role in modelling safety practices; e.g., <ul style="list-style-type: none"> – work safely in the kitchen; watch others for safety concerns; monitor floors for spills; practise knife and equipment safety; warn others of unsafe situations; pay careful attention to possible cuts, burns, falls and machine injuries – demonstrate first aid procedures to address injuries – be alert to possible safety concerns; e.g., food safety, damaged dishware or silverware 	<p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 3: Hazard Control</p> <p>Legislation</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p>

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Forestry 30 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify safety device locations and procedures within the workplace environment • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers' Compensation Board (WCB) • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS), using appropriate print and Internet resources • select and wear personal protective equipment (PPE) appropriate to the specific task • demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements • handle and properly dispose of environmentally hazardous materials • recognize the health and safety hazards associated with forestry procedures; e.g., <ul style="list-style-type: none"> – hand and tool safety – power tools; e.g., chain saws – small motorized vehicles; e.g., ATVs – heavy duty equipment operation 	<p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 2: Hazard Identification and Assessment</p> <p>Legislation</p> <p>Element 3: Hazard Control</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p>

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Greenhouse and Nursery 30 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify and explain the use of safety devices within the workplace • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers' Compensation Board (WCB) • demonstrate a prework and postwork hazard assessment • demonstrate knowledge of, and adherence to, safety rules that are specific to available tools, equipment and materials • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS) using appropriate print and Internet resources • model safety consciousness by selecting and wearing personal protective equipment (PPE) appropriate to the specific task • demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements • identify safety hazards in the garden centre and nursery; e.g., <ul style="list-style-type: none"> – identify and list hazards that may affect the public 	<p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 2: Hazard Identification and Assessment</p> <p>Element 3: Hazard Control</p> <p>Legislation</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p>

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Landscaping and Maintenance 30 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify and explain the use of safety devices within the workplace • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers' Compensation Board (WCB) • demonstrate a prework and postwork hazard assessment • demonstrate knowledge of, and adherence to, safety rules that are specific to available tools, equipment and materials • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS) using appropriate print and Internet resources • model safety consciousness by selecting and wearing personal protective equipment (PPE) appropriate to the specific task • demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and identify WHMIS symbols, classes and labelling requirements 	<p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 2: Hazard Identification and Assessment</p> <p>Element 3: Hazard Control</p> <p>Legislation</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p>

Course	Unit	Learning Outcome	OHS content
<p>Knowledge and Employability Oil and Gas 30 – 4</p>	<p>Occupational Competencies/ Achieving Results/ Workplace Health and Safety</p>	<ul style="list-style-type: none"> • identify and explain the use of safety devices within the workplace • demonstrate knowledge of, and the ability to access information about, Occupational Health and Safety (OHS) and the Workers' Compensation Board (WCB) • demonstrate a prework and postwork hazard assessment • demonstrate knowledge of, and adherence to, safety rules that are specific to available tools, equipment and materials • demonstrate knowledge of health hazards associated with the use of chemicals and materials and retrieve information on Material Safety Data Sheets (MSDS), using appropriate print and Internet resources • model safety consciousness by selecting and wearing personal protective equipment (PPE) appropriate to the specific task • demonstrate knowledge of environmental issues relating to the procedures for handling hazardous waste • demonstrate an understanding of the Workplace Hazardous Materials Information System (WHMIS) as it relates to the field of study and • identify WHMIS symbols, classes and labelling requirements • recognize the health and safety hazards associated with oil and gas procedures; e.g., <ul style="list-style-type: none"> – hand tool safety – power tools; e.g., chain saw – small motorized vehicles; e.g., ATVs, snowmobiles – heavy duty equipment; e.g., generators, compressors 	<p>Chapter 3 Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 2: Hazard Identification and Assessment</p> <p>Element 3: Hazard Control</p> <p>Legislation</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p>

Course	Unit	Learning Outcome	OHS content
Knowledge and Employability Workplace Practicum 30 – 4	Occupational Competencies/ Achieving Results/ Workplace Health and Safety	<ul style="list-style-type: none"> demonstrate the characteristics of a safety-conscious employee 	Chapter 3 Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment
	Personal Safety Awareness	<ul style="list-style-type: none"> demonstrate personal safety awareness; e.g., <ul style="list-style-type: none"> wear appropriate personal protective equipment (PPE) use, maintain and store, safely, tools, equipment and materials specific to the workplace identify safety device locations in the workplace; e.g., eyewash station, emergency shut-off, fire extinguisher, emergency exits, telephone identify potential safety hazards in the workplace 	Element 3: Hazard Control Legislation
	Safety Procedures and Agencies	<ul style="list-style-type: none"> recognize national, provincial and local health and safety-related agencies, departments and organizations; e.g., research agencies for related duties and responsibilities, such as the Workers' Compensation Board (WCB), Occupational Health and Safety (OHS) evaluate company-specific elements of an emergency response plan identify employee information requirements for a workplace injury incident report identify and access the certification needed and the training programs provided in the workplace; e.g., <ul style="list-style-type: none"> first aid hydrogen sulfide (H2S) the Workplace Hazardous Materials Information System (WHMIS) 	Chemical Hazards J. Identifying Chemical Hazards: WHMIS

Course	Unit	Learning Outcome	OHS content
Science 30	Unit A: Living Systems Respond to Their Environment Specific Outcomes for Knowledge	Students will analyze the defense mechanisms used by the human body to protect itself from pathogens found in the external environment 30–A2.1k describe how pathogens in the environment (e.g., mosquito-borne parasites, bacteria, viruses) enter the circulatory system and may have an adverse affect on health	Biological Hazards D. How Do Biological Hazards Enter the Body?

Career and Technology Studies (CTS)

Course	Unit or Main Outcome	Learning Outcome	OHS content
AGR1040: Introduction To Animal Basics	2. Demonstrate an understanding of safety practices and risk management involved in working with a domestic animal.	2.1 identify and discuss the potential hazards in caring for a domestic animal, including: 2.1.1 moving the animal 2.1.2 restraining the animal 2.1.3 humane handling 2.1.4 safe transportation of the animal 2.1.5 health signs that indicate the need for professional veterinary care 2.1.6 zoonotic diseases 2.1.7 bites, scratches and allergies 2.2 specify measures needed to avoid hazards	Biological Hazards D. How Do Biological Hazards Enter the Body?
AGR1050: Plant Propagation	4. Identify and describe potential hazards found in the plant production area and safe practices for dealing with hazards.	4. identify and describe potential hazards found in the plant production area and safe practices for dealing with hazards 4.1 identify and describe potential hazards related to chemicals used within the industry by: 4.1.1 identifying chemical hazard symbols 4.1.2 explaining the principal routes of entry of chemicals into the body 4.1.3 listing symptoms of exposure to chemicals 4.1.4 determining appropriate methods of storage for chemicals 4.2 identify and describe potential hazards related to tools/machinery used within the industry 4.3 identify and describe the types of personal protective equipment (PPE) that can be used; e.g., earplugs, gloves, masks 4.4 identify other methods of protection that can be used; e.g., lifting, loading, bending	Chemical Hazards J. Identifying Chemical Hazards: WHMIS Chemical Hazards C. Personal Protective Equipment for Chemical Hazards Physical Hazards Teacher's Notes

Course	Unit or Main Outcome	Learning Outcome	OHS content
AGR1070: Landscaping 1	3. Identify basic equipment, potential hazards and safety practices associated with landscaping.	3.2 describe the safe use of basic hand tools and/or power equipment used for landscape preparation/maintenance, considering: <ul style="list-style-type: none"> 3.2.1 safe practices and potential hazards 3.2.2 safety labels and instructions 3.2.3 government legislation and regulation 3.2.4 first aid 3.3 identify and describe potential hazards related to chemicals used within the industry by: <ul style="list-style-type: none"> 3.3.1 identifying chemical hazard symbols 3.3.2 explaining the principal routes of entry of chemicals into the body 3.3.3 listing symptoms of exposure to chemicals 3.3.4 determining appropriate methods of storage for chemicals 3.4 identify and describe the types of personal protective equipment (PPE) that can be used; e.g., earplugs, gloves, masks 3.5 identify other methods of protection that can be used; e.g., lifting, loading, bending	Chapter 5: Chemical Hazards J. Identifying Chemical Hazards: WHMIS Chemical Hazards C. Personal Protective Equipment for Chemical Hazards Physical Hazards Teacher's Notes
AGR1085: Floral Design 1 AGR2085: Floral Design 2 AGR3085: Floral Design 3	3. Identify and perform safe and sanitary practices.	3.1 demonstrate proper handling, use and maintenance of cutting implements 3.2 apply universal precautions related to blood-borne pathogens; e.g., minor cuts, blood spills	Biological Hazards E. How Biological Hazards are Spread

Course	Unit or Main Outcome	Learning Outcome	OHS content
AGR2095: Indoor Plants	4. Demonstrate safe practices regarding chemical use on indoor plants.	4.1 recognize WHMIS symbols 4.2 identify and describe appropriate techniques when dealing with pesticides and fertilizers, considering: 4.2.1 handling and storage 4.2.2 mixing 4.2.3 application 4.2.4 disposal 4.3 identify and compare organic and inorganic chemicals 4.4 identify additional products available in the marketplace, considering: 4.4.1 purpose 4.4.2 safety 4.4.3 disposal	Chemical Hazards J. Identifying Chemical Hazards: WHMIS
AGR2130: Integrated Pest Management	3. Explain legislation and policies regarding the safe handling, storage and use of chemical and biological control agents.	3.1 investigate regulatory bodies and legislation established to assist pest-control programs 3.2 explain safe techniques in pesticide/herbicide application; e.g., use of equipment and supplies, mixing and application techniques, clean-up and disposal	Chemical Hazards J. Identifying Chemical Hazards: WHMIS
AGR3000: Agriculture Safety	1. Identify and describe potential hazards found in the agricultural area.	1.1 predict hazards within an agricultural environment; e.g., farm, ranch 1.2 research the different types of hazards (e.g., chemical, physical, ergonomic, biological, psychosocial) and provide examples of each in an agricultural home or environment	Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment

Course	Unit or Main Outcome	Learning Outcome	OHS content
<p>AGR3000: Agriculture Safety</p>	<p>1. Identify and describe potential hazards found in the agricultural area.</p> <p>2. Examine and demonstrate standards/practices associated with agricultural health and safety.</p>	<p>1.3 describe the major hazards related to farm machinery; e.g., pinch points, wrap points, shear points, pull-in points, crush points</p> <p>1.4 describe potential hazards related to animal management by:</p> <p>1.4.1 listing the most common injuries that occur around animals</p> <p>1.4.2 identifying and describing the warning signs of a threatened animal</p> <p>1.4.3 identifying and describing the appropriate way to approach an animal</p> <p>1.4.4 describing and demonstrating the appropriate way to handle an animal</p> <p>1.5 identify farm environmental hazards; e.g., sun exposure, water hazards, fuel, human factors</p> <p>2.1 examine and demonstrate standards/practices associated with fire safety by:</p> <p>2.1.1 examining and justifying the need for fire safety standards</p> <p>2.1.2 identifying the fire classifications and comparing the appropriate extinguishers</p> <p>2.1.3 analyzing and discussing the elements of fire</p> <p>2.1.4 developing a plan to safely address potential fire hazards and identifying fire prevention methods</p> <p>2.1.5 demonstrating the use of portable fire extinguishers</p> <p>2.2 examine and demonstrate standards/practices associated with electrical safety by:</p> <p>2.2.1 investigating potential electrical hazards at home, at school and in an agricultural area</p> <p>2.2.2 developing a plan to safely address potential electrical hazards found in the home, at school and on a farm</p>	<p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 3: Hazard Control</p> <p>Physical Hazards</p> <p>L. Fire Hazards</p> <p>Physical Hazards</p> <p>D. Electricity</p> <p>Physical Hazards</p> <p>F. Locking Out</p> <p>Physical Hazards</p> <p>C. Slips, Trips and Falls</p> <p>Chemical Hazards</p>

Course	Unit or Main Outcome	Learning Outcome	OHS content
AGR3000: Agriculture Safety	2. Examine and demonstrate standards/practices associated with agricultural health and safety.	<p>2.2.3 creating a strategy for establishing safe work conditions when working with electricity</p> <p>2.2.4 explaining and applying lockout/tagout procedures on electrical equipment</p> <p>2.3 examine and demonstrate standards/practices associated with ladder safety by:</p> <p>2.3.1 identifying equipment, machinery and structures where ladders are used in an agricultural area</p> <p>2.3.2 identifying different types of ladders and differentiating when the different types should be used</p> <p>2.3.3 illustrating the safe set-up and use of ladders</p> <p>2.3.4 identifying and demonstrating the proper inspection, care and storage of ladders</p> <p>2.3.5 diagramming ladder safety rules</p> <p>2.4 examine and demonstrate standards/practices associated with confined space safety by:</p> <p>2.4.1 examining and justifying the need for confined space standards</p> <p>2.4.2 identifying and analyzing what constitutes a confined space and describing the associated dangers</p> <p>2.4.3 determining what tests should be completed before entering a confined space, given the potential hazards of the space</p> <p>2.4.4 creating a plan to be used before entering a given confined space</p> <p>2.4.5 discussing the need for a rescue plan—what should be included, and what training should rescuers have (and why)</p>	Chemical Hazards J. Identifying Chemical Hazards: WHMIS

Course	Unit or Main Outcome	Learning Outcome	OHS content
<p>AGR3000: Agriculture Safety</p>	<p>2. Examine and demonstrate standards/practices associated with agricultural health and safety.</p>	<p>2.5 examine and demonstrate standards/practices associated with workplace chemical health and safety by:</p> <ul style="list-style-type: none"> 2.5.1 examining and justifying the need for WHMIS legislation 2.5.2 identifying the classes of WHMIS controlled products 2.5.3 describing the role of labels on containers of controlled products and describing the type of information that would be found on them 2.5.4 describing the role of material safety data sheets and describing the type of information that would be found on them 2.5.5 explaining the responsibilities of suppliers, employers and workers when it comes to the safe handling of chemicals in the workplace 2.5.6 identifying risk management techniques associated with agricultural chemicals in regard to transportation, storage, spills, handling, exposure and disposal 	<p>Chemical Hazards J. Identifying Chemical Hazards: WHMIS</p>
	<p>3. Identify and demonstrate methods for dealing with potential hazards in the agricultural area.</p>	<p>3.1 describe and demonstrate the use of personal protective equipment (PPE); e.g., helmets, goggles, safety glasses, earmuffs, earplugs, dust masks, respirators, gloves, safety boots</p> <p>3.2 identify and demonstrate the correct health and safety practices in ergonomic safety procedures; e.g., lifting, loading, shovelling, bending, working alone</p> <p>3.3 identify and describe common health and safety practices and equipment that should be used around animals</p>	<p>Ergonomics</p>

Course	Unit or Main Outcome	Learning Outcome	OHS content
AGR3000: Agriculture Safety	<p>3. Identify and demonstrate methods for dealing with potential hazards in the agricultural area.</p> <p>4. Research and identify legislation and/or exemptions for agricultural health and safety.</p>	<p>3.4 create an emergency response action plan for rural areas; e.g., location of first aid kits, emergency numbers, emergency addresses, cell phone availability, legal land descriptions and emergency response directions (create a rural emergency plan kit)</p> <p>3.5 prepare a health and safety action plan for:</p> <ul style="list-style-type: none"> 3.5.1 farm machinery and equipment safety 3.5.2 animal management 3.5.3 chemical safety 3.5.4 fire and electrical hazards 3.5.5 farm environmental hazards 	<p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p>
CCS1020: Back Care Basics	<p>2. Evaluate factors that contribute to the promotion and maintenance of a strong back.</p> <p>3. Explain basic causes and treatments of back injuries.</p> <p>4. Describe basic occupational health and safety considerations related to back care.</p>	<p>2.6 demonstrate effective postures for back health, including postures while:</p> <ul style="list-style-type: none"> 2.6.1 standing 2.6.2 sitting 2.6.3 sleeping 2.6.4 lifting and carrying <p>3.2 differentiate between a repetitive and a weight-bearing motion related to the back using examples to illustrate differences</p> <p>4.4 summarize, through examples, basic strategies for employers to implement to reduce back injuries, including:</p> <ul style="list-style-type: none"> 4.4.1 reducing unnecessary heavy loads 4.4.2 providing safe lifting equipment, where appropriate 4.4.3 rotating workers among tasks that do not require lifting 4.4.4 performing ergonomic assessments of work areas 	Ergonomics

Course	Unit or Main Outcome	Learning Outcome	OHS content
<p>CCS1020: Back Care Basics</p>	<p>4. Describe basic occupational health and safety considerations related to back care.</p> <p>5. Demonstrate strategies for proper lifting and preventative back care.</p>	<p>4.5 analyze factors that contribute to back injury in the workplace, such as the:</p> <ul style="list-style-type: none"> 4.5.1 distance the load is carried 4.5.2 distance the load is held away from the body 4.5.3 starting and finishing height 4.5.4 size, shape and texture of load 4.5.5 physical characteristics of person carrying load <p>4.6 summarize responsibilities of employees related to back care, including:</p> <ul style="list-style-type: none"> 4.6.1 reporting symptoms early 4.6.2 following proper lifting procedures and policies <p>5.1 define terms related to prevention of back injuries, including:</p> <ul style="list-style-type: none"> 5.1.1 awkward body positions 5.1.2 forceful exertions 5.1.3 repetitive movements <p>5.2 outline, using examples, awkward body positions related to back injuries, including positions related to the:</p> <ul style="list-style-type: none"> 5.2.1 shoulders 5.2.2 neck 5.2.3 back 5.2.4 knees <p>5.3 differentiate between the effect of lifting and lowering versus pulling and pushing a load</p> <p>5.4 explain the possible risks of a shifting load and an elevated load, including safe and effective use of legs and arms</p> <p>5.5 select a proper load (weight and size) relative to personal physical capability</p>	<p>Ergonomics</p>

Course	Unit or Main Outcome	Learning Outcome	OHS content
CCS1020: Back Care Basics	5. Demonstrate strategies for proper lifting and preventative back care.	5.6 demonstrate safe and effective lifting practices, including: 5.6.1 wearing appropriate footwear 5.6.2 making a lifting plan 5.6.3 stretching prior to lifting 5.6.4 keeping load close to the body 5.6.5 bending knees 5.6.6 contracting abdominal muscles for stability 5.6.7 positioning head 5.6.8 avoiding unnecessary twisting and turning 5.6.9 lifting in a smooth, controlled manner 5.6.10 keeping the back straight while lifting 5.6.11 taking small, careful steps 5.6.12 alerting others that a load is moving 5.6.13 setting load down carefully; e.g., avoid trapping fingers	Ergonomics
COM1165: Printing 1	3. Demonstrate a working knowledge of Workplace Hazardous Materials Information System (WHMIS) safety standards and responsible environmental and workplace procedures; e.g., personal protective equipment (PPE), chemical handling.		Chemical Hazards J. Identifying Chemical Hazards: WHMIS

Course	Unit or Main Outcome	Learning Outcome	OHS content
<p>CON1010: Construction Tools & Materials</p>	<p>1. Create a health and safety plan with special emphasis on conditions and factors related to the specific pathway or series of courses.</p> <p>2. Research common processes and methods of hazard identification, assessment and control.</p>	<p>1.1 research and identify the following eight common elements of a health and safety management system:</p> <ul style="list-style-type: none"> 1.1.1 management, leadership and organizational commitment including policies, guidelines and responsibilities 1.1.2 hazard identification and assessment 1.1.3 hazard control 1.1.4 worker competency and training including technical competence, safe work practices and procedures, personal protective equipment 1.1.5 work site inspection 1.1.6 incident investigation 1.1.7 emergency response 1.1.8 management system administration including evaluation, records and statistics, maintenance of system <p>1.2 explain each of the elements reflecting on occupational health and safety implications</p> <p>1.3 define health and safety elements relevant to the world-of-work</p> <p>1.4 present a health and safety plan clarifying its relevance to the work world and society in general specific to the pathway or series of courses</p> <p>2.1 research and identify common job site hazard identification processes</p> <p>2.2 research and identify common methods for assessment and control of hazards</p> <p>2.3 explain and demonstrate appropriate health and safety effective practices</p> <p>2.4 demonstrate a proactive personal commitment toward improvement of workplace health and safety including concern for others and following instructions, rules and guidelines</p>	<p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p>

Course	Unit or Main Outcome	Learning Outcome	OHS content
CON2150: Finishing & Refinishing	2. Identify and describe the health hazards and Workplace Hazardous Materials Information.	2.1 describe the manufacturers' recommendations and WHMIS regulations that apply to the use and storage of a given product 2.2 for a refinishing project, identify: 2.2.1 the nature of the existing finish and finish removers 2.2.2 appropriate personal protective equipment	Chemical Hazards J. Identifying Chemical Hazards: WHMIS
COS1010: Personal & Professional Practices	3. Create a health and safety plan. 4. Successfully complete Workplace Hazardous Materials Information System (WHMIS) training.	3.1 research and identify eight common elements of a health and safety plan 3.2 explain each of the elements, reflecting on occupational health and safety implications 3.3 define health and safety elements relevant to the world of work 3.4 present a health and safety plan, clarifying its relevance to the work world and society in general 3.5 identify personal and public protection and safe work practices 3.6 explain the responsibilities of the employee, employer and government in terms of health and safety 3.7 describe general safety and accident prevention 3.8 list simple safety and first-aid applications; e.g., minor burns, cuts, choking, eye injury, fainting procedures, slip and trip hazards, back safety 4.1 describe the three key elements of WHMIS 4.2 identify WHMIS hazard symbols 4.3 interpret the Material Safety Data Sheet (MSDS) 4.4 describe the location of a chemical storage area and the proper storage of chemicals 4.5 apply the requirements of WHMIS to the salon by: 4.5.1 describing environmental protections and material handling used in salon applications 4.5.2 describing personal protective equipment (PPE) and practices used in salon applications	Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Chemical Hazards J. Identifying Chemical Hazards: WHMIS

Course	Unit or Main Outcome	Learning Outcome	OHS content
COS1020: Long Hair Design 1	3. Identify and demonstrate safe and sanitary practices.	3.1 maintain a clean, sanitary and safe work area 3.2 apply universal precautions related to: 3.2.1 personal protective equipment (PPE) 3.2.2 hand-washing techniques 3.2.3 infectious diseases 3.2.4 blood-borne pathogens; e.g., minor cuts, blood spills 3.2.5 bacteria, viruses, fungi and parasites 3.2.6 safety and first-aid applications; e.g., back safety, cuts, slip and trip hazards	Biological Hazards D. How Do Biological Hazards Enter the Body?
COS2000: Salon Design	2. Explain the importance of drafting a business plan.	2.11 access federal, provincial and local legislation and agencies related to: 2.11.4 health and safety regulations	Legislation
COS2010: Long Hair Design 2 COS3020: Long Hair Design 3	3. Identify and demonstrate safe and sanitary practices.	3.1 maintain a clean, sanitary and safe work area 3.2 apply universal precautions related to: 3.2.1 personal protective equipment (PPE); e.g., gloves, masks 3.2.2 hand-washing techniques 3.2.3 infectious diseases 3.2.4 blood-borne pathogens; e.g., minor cuts, blood spills 3.2.5 bacteria, viruses, fungi and parasites 3.2.6 safety and first-aid applications; e.g., back safety, cuts, slip Note: The number of the outcomes varies by course, but the main outcome/learning outcomes are identical.	Biological Hazards D. How Do Biological Hazards Enter the Body? F. Controlling Exposure to Biological Hazards Physical Hazards C. Slips, Trips and Falls

Course	Unit or Main Outcome	Learning Outcome	OHS content
ELT1010: Electro-Assembly 1	<p>1. Create a health and safety plan with special emphasis on conditions and factors related to the specific pathway or series of courses.</p>	<p>1.1 research and identify the following eight common elements of a health and safety management system:</p> <ul style="list-style-type: none"> 1.1.1 management, leadership and organizational commitment including policies, guidelines and responsibilities 1.1.2 hazard identification and assessment 1.1.3 hazard control 1.1.4 worker competency and training including: technical competence, safe work practices and procedures, personal protective equipment 1.1.5 work site inspection 1.1.6 incident investigation 1.1.7 emergency response 1.1.8 management system administration including: evaluation, records and statistics, maintenance of system <p>1.2 explain each of the elements reflecting on occupational health and safety implications</p> <p>1.3 define health and safety elements relevant to the world-of-work</p> <p>1.4 present a health and safety plan clarifying its relevance to the work world and society in general</p> <p>2. research common processes and methods of hazard identification, assessment and control specific to the pathway or series of courses</p> <p>2.1 research and identify common job site hazard identification processes</p> <p>2.2 research and identify common methods for assessment and control of hazards</p> <p>2.3 explain and demonstrate appropriate health and safety effective practices</p> <p>2.4 demonstrate a proactive personal commitment toward improvement of workplace health and safety including concern for others and following instructions, rules and guidelines</p>	<p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p>

Course	Unit or Main Outcome	Learning Outcome	OHS content
ELT2030: Branch Circuit Wiring	4. Demonstrate established laboratory procedures and safe work practices.	4.1 describe the danger of electrical shocks and burns 4.2 describe lockout/tagout practices	Physical Hazards D. Electricity F. Locking Out
EST1020: Skin Care Practices EST1070: Manicuring 1 EST1140: Theatrical Make-Up 1 EST2030: Facials EST2050: Make-Up EST2070: Manicuring 2 EST2090: Nail Art EST2140: Theatrical Make-Up 2 EST3060: Facial & Body Adornment	3. Identify and demonstrate safe and sanitary practices.	3.1 maintain a clean, sanitary and safe work area 3.2 apply universal precautions related to: 3.2.1 personal protective equipment (PPE); e.g., gloves, masks 3.2.2 hand-washing techniques 3.2.3 infectious diseases 3.2.4 blood-borne pathogens; e.g., minor cuts, blood spills 3.2.5 bacteria, viruses, fungi and parasites 3.2.6 safety and first-aid applications; e.g., back safety, cuts, slip and trip hazards Note: The number of the outcome varies by course, but the main outcome/learning outcomes are identical.	
EST1025: Skin Care Practices – Client Services EST2035: Facials – Client Services EST2055: Make-Up – Client Services EST2075: Manicuring 3 – Client Services EST3045: Hair Removal – Client Services	4. Protect the health and safety of clients when performing skin care procedures.	4.1 maintain a clean, sanitary and safe work area 4.2 apply universal precautions related to: 4.2.1 personal protective equipment (PPE); e.g., gloves, masks 4.2.2 hand-washing techniques 4.2.3 infectious diseases 4.2.4 blood-borne pathogens; e.g., minor cuts, blood spills 4.2.5 bacteria, viruses, fungi and parasites 4.2.6 safety and first-aid applications; e.g., back safety, cuts, slip and trip hazards Note: The number of the outcome varies by course, but the main outcome/learning outcome is identical.	Biological Hazards D. How Do Biological Hazards Enter the Body? F. Controlling Exposure to Biological Hazards Physical Hazards C. Slips, Trips and Falls

Course	Unit or Main Outcome	Learning Outcome	OHS content
EST3075: Manicuring & Pedicuring – Client Services EST3105: Nail Enhancement – Client Services EST3145: Theatrical Make-Up 4 – Client Services EST3010: Spa Awareness	4. Explore the importance of safe and sanitary measures taken within the spa industry.	4.1 identify training programs to improve the competency and safety of staff 4.2 identify universal precautions related to: 4.2.1 blood-borne pathogens 4.2.2 infectious diseases 4.2.3 bacteria, viruses, molds and parasites 4.2.4 personal protective equipment (PPE); e.g., gloves, masks 4.3 identify appropriate first aid training; e.g., back safety, cuts, bruises, sprains, fractures, falls, epilepsy, chemical burns, nosebleeds, shock, dizziness Note: The number of the outcome varies by course, but the main outcome/learning outcome is identical.	

Course	Unit or Main Outcome	Learning Outcome	OHS content
EST3030: Body Therapy EST3040: Hair Removal EST3070: Pedicuring EST3090: Nail Enhancement – Gel EST3100: Nail Enhancement – Acrylic EST3115: Esthetics – Client Services EST3140: Theatrical Make-Up 3 EST3150: Competition Esthetics	6. Assess and apply sanitary practices. 1. Create a health and safety plan with special emphasis on conditions and factors related to the specific pathway or series of courses.	6.1 maintain a clean, sanitary and safe work area 6.2 apply universal precautions related to: 6.2.1 personal protective equipment (PPE); e.g., gloves, masks 6.2.2 hand-washing techniques 6.2.3 infectious diseases 6.2.4 blood-borne pathogens; e.g., minor cuts, blood spills 6.2.5 bacteria, viruses, fungi and parasites 6.2.6 safety and first-aid applications; e.g., back safety, cuts, slip and trip hazards Note: The number of the outcome varies by course, but the main outcome/learning outcome is identical. 1.1 research and identify the following eight common elements of a health and safety management system: 1.1.1 management, leadership and organizational commitment including policies, guidelines and responsibilities 1.1.2 hazard identification and assessment 1.1.3 hazard control 1.1.4 worker competency and training including: technical competence, safe work practices and procedures, personal protective equipment 1.1.5 work site inspection 1.1.6 incident investigation 1.1.7 emergency response 1.1.8 management system administration including: evaluation, records and statistics, maintenance of system 1.2 explain each of the elements reflecting on occupational health and safety implications	Biological Hazards D. How Do Biological Hazards Enter the Body? Physical Hazards C. Slips, Trips and Falls Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System

Course	Unit or Main Outcome	Learning Outcome	OHS content
EST3030: Body Therapy EST3040: Hair Removal EST3070: Pedicuring EST3090: Nail Enhancement – Gel EST3100: Nail Enhancement – Acrylic EST3115: Esthetics – Client Services EST3140: Theatrical Make-Up 3 EST3150: Competition Esthetics	<ol style="list-style-type: none"> 1. Create a health and safety plan with special emphasis on conditions and factors related to the specific pathway or series of courses. 2. Research common processes and methods of hazard identification, assessment and control. 	<ol style="list-style-type: none"> 1.3 define health and safety elements relevant to the world-of-work 1.4 present a health and safety plan clarifying its relevance to the work world and society in general specific to the pathway or series of courses 2.1 research and identify common job site hazard identification processes 2.2 research and identify common methods for assessment and control of hazards 2.3 explain and demonstrate appropriate health and safety effective practices 2.4 demonstrate a proactive personal commitment toward improvement of workplace health and safety including concern for others and following instructions, rules and guidelines 	Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System
FOD1010: Food Basics	<ol style="list-style-type: none"> 1. Describe and demonstrate factors relating to safety and sanitation. 2. Research common methods of hazard assessment and control. 	<ol style="list-style-type: none"> 1.5 practise appropriate workspace safety focusing on: <ol style="list-style-type: none"> 1.5.1 prevention of accidents; e.g., back safety, slip and trip hazards, burns, cuts 1.5.2 injury treatment 1.5.3 blood-borne pathogens; e.g., minor cuts, blood spills 2.1 describe the three key elements of WHMIS 2.2 identify WHMIS hazard symbols 2.3 interpret the Material Safety Data Sheet (MSDS) 2.4 describe the location or placement of a chemical storage area and the proper storage of chemicals 2.5 apply the requirements of WHMIS to a food preparation area by: <ol style="list-style-type: none"> 2.5.1 describing environmental protections and material handling used in food preparation 2.5.2 describing personal protective equipment (PPE) and practices used in food preparation 	Chemical Hazards J. Identifying Chemical Hazards: WHMIS

Course	Unit or Main Outcome	Learning Outcome	OHS content
FOD1020: Contemporary Baking FOD1030: Snacks & Appetizers FOD1040: Meal Planning 1 FOD1050: Fast & Convenience Foods FOD1060: Canadian Heritage Foods FOD1070: Farm To Table FOD1080: Food & Nutrition Basics FOD2030: Food Decisions & Health FOD2040: Cake & Pastry FOD2050: Bread Products FOD2060: Milk Products & Eggs FOD2070: Soups & Sauces FOD2090: Creative Cold Foods FOD2100: Basic Meat Cookery FOD2110: Fish & Poultry FOD2120: Meal Planning 2	6. identify and demonstrate safe and sanitary practices.	6.1 maintain a clean, sanitary, safe work area 6.2 apply universal precautions related to: 6.2.1 personal protective equipment (PPE); e.g., hair coverings, aprons 6.2.2 hand-washing techniques 6.2.3 infectious diseases 6.2.4 blood-borne pathogens; e.g., minor cuts, blood spills 6.2.5 bacteria, viruses, fungi 6.2.6 safety and first-aid applications; e.g., back safety, cuts, slip and trip hazards	Biological Hazards D. How Do Biological Hazards Enter the Body? Physical Hazards C. Slips, Trips and Falls

Course	Unit or Main Outcome	Learning Outcome	OHS content
FOD2130: Vegetarian Cuisine	6. identify and demonstrate safe and sanitary practices.	6.1 maintain a clean, sanitary, safe work area	Biological Hazards
FOD2140: Rush-Hour Cuisine		6.2 apply universal precautions related to: 6.2.1 personal protective equipment (PPE); e.g., hair coverings, aprons 6.2.2 hand-washing techniques 6.2.3 infectious diseases 6.2.4 blood-borne pathogens; e.g., minor cuts, blood spills 6.2.5 bacteria, viruses, fungi 6.2.6 safety and first-aid applications; e.g., back safety, cuts, slip and trip hazards	D. How Do Biological Hazards Enter the Body?
FOD2160: Food Venture			
FOD2170: International Cuisine			Physical Hazards
FOD2180: Vegetables & Fruits			C. Slips, Trips and Falls
FOD2190: Grains, Legumes, Nuts & Seeds			
FOD3010: Food For Life Stages			
FOD3020: Nutrition & Digestion			
FOD3030: Creative Baking			
FOD3040: Yeast Products			
FOD3050: Advanced Soups & Sauces			
FOD3060: Food Presentation			
FOD3070: Short-Order Cooking			
FOD3080: Advanced Meat Cookery			
FOD3100: Entertaining With Food			

Course	Unit or Main Outcome	Learning Outcome	OHS content
FOD3110: Food Processing FOD3120: Food Evolution/Innovation FOD3130: The Food Entrepreneur FOD3160: Regional Cuisine	6. identify and demonstrate safe and sanitary practices.	6.1 maintain a clean, sanitary, safe work area 6.2 apply universal precautions related to: 6.2.1 personal protective equipment (PPE); e.g., hair coverings, aprons 6.2.2 hand-washing techniques 6.2.3 infectious diseases 6.2.4 blood-borne pathogens; e.g., minor cuts, blood spills 6.2.5 bacteria, viruses, fungi 6.2.6 safety and first-aid applications; e.g., back safety, cuts, slip and trip hazards	Biological Hazards D. How Do Biological Hazards Enter the Body? Physical Hazards C. Slips, Trips and Falls
FOD2150: Food Safety & Sanitation	3. Describe the role of regulatory agencies and safety programs in maintaining a safe and sanitary environment. 5. Identify and demonstrate safe and sanitary practices.	3.1 explain the importance of Workplace Hazardous Materials Information System (WHMIS) 5.1 maintain a clean, sanitary, safe work area 5.2 apply universal precautions related to: 5.2.1 personal protective equipment (PPE); e.g., hair coverings, aprons, gloves 5.2.2 hand-washing techniques 5.2.3 infectious diseases 5.2.4 blood-borne pathogens 5.2.5 bacteria, viruses, molds 5.2.6 safety and first-aid applications; e.g., back safety, cuts, slip and trip hazards	Chemical Hazards J. Identifying Chemical Hazards: WHMIS Biological Hazards E. How Biological Hazards Are Spread F. Controlling Exposure to Biological Hazards Physical Hazards C. Slips, Trips and Falls

Course	Unit or Main Outcome	Learning Outcome	OHS content
HCS1050: Musculoskeletal System	4. Evaluate factors that contribute to the promotion and maintenance of a healthy musculoskeletal system.	4.4 recommend preventative lifestyle choices required for musculoskeletal system wellness, including describing the relationship of: 4.4.3 proper lifting techniques and ergonomics to musculoskeletal health	Ergonomic Hazards I. Manual Materials Handling
	5. Explain the basic pathology and treatment of conditions of the musculoskeletal system .	5.1 summarize the signs and symptoms of common conditions of the musculoskeletal system, including conditions caused by: 5.1.6 overuse or underuse, including strains and sprains	Ergonomic Hazards H. Body Mechanics and Injury Prevention
HCS1100: Infection & Immunity 1	1. Explain infectious diseases and disease processes.	1.6 explain how communicable infections occur (chain of infection), including: 1.6.3 discussing person-to-person direct contact 1.6.4 discussing person-to-person indirect contact 1.6.5 discussing indirect contact through insects and pests 1.8 identify common diseases produced by bacteria, viruses, fungi, protozoa and worms	Biological Hazards E. How Biological Hazards Are Spread
HCS2020: First Aid/CPR With AED	5. Recommend practices that provide a safe environment and prevent emergency situations and/or injuries.	5.1 recommend practices to prevent emergency situations and/or injuries in several locations, including: 5.1.1 at home 5.1.2 at work 5.1.3 at school	Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System

Course	Unit or Main Outcome	Learning Outcome	OHS content
<p>HCS3000: Workplace Safety Systems</p>	<p>1. Describe and explain workplace health and safety management systems.</p> <p>2. Recognize and incorporate hazard identification, assessment and control.</p>	<p>1.1 identify and describe the following eight elements of a health and safety management system:</p> <ul style="list-style-type: none"> 1.1.1 management, leadership and organizational commitment 1.1.2 hazard identification and assessment 1.1.3 hazard control 1.1.4 ongoing inspections 1.1.5 qualifications, orientations and employee training 1.1.6 emergency response 1.1.7 incident reporting and investigations 1.1.8 health and safety management system administration <p>1.2 explain the workplace health and safety implications of each of the elements</p> <p>1.3 identify, in samples taken from specific work sites or workstations, elements of health and safety management systems</p> <p>2.1 predict and list hazards within a work environment particular to a variety of worksite/workstation locations; e.g., office, retail, restaurant; theatre, TV studio, film location; child care, health centre, fitness centre; construction, warehousing, manufacturing; oil well site, forestry lease, mine</p> <p>2.2 distinguish between the five types of hazards; e.g., chemical, physical, ergonomic, biological, psychosocial) and provide examples of each from home, school or work</p> <p>2.3 explore types of hazards commonly found in a specific occupational area or workplace</p>	<p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p>

Course	Unit or Main Outcome	Learning Outcome	OHS content
HCS3000: Workplace Safety Systems	<p>2. Recognize and incorporate hazard identification, assessment and control.</p> <p>3. Identify and incorporate legislation related to the workplace.</p>	<p>2.4 explain and apply terms related to hazard identification, assessment and control; e.g., hazard, risk, exposure, incident, injury, monitor</p> <p>2.5 differentiate between hazard and risk</p> <p>2.6 demonstrate ability to communicate information appropriately about a hazard and hazard prevention practices to others; e.g., fellow students or workers, other employees, supervisor, teacher, parent, employer</p> <p>2.7 predict potential consequences of hazards left unattended</p> <p>2.8 apply the progressive steps in a prevention strategy; e.g., hazard, exposure, incident, injury</p> <p>2.9 develop a plan to control potential hazards identified in a selected workplace</p> <p>3.1 research and summarize workplace legislation particular to a worksite/workstation, including:</p> <p>3.1.1 Occupational Health and Safety (OHS) Act, Regulation and Code</p> <p>3.1.2 Workers' Compensation Act</p> <p>3.1.3 Employment Standards Code</p> <p>3.2 develop a glossary of relevant workplace terms; e.g., employer, worker, contractor, joint health and safety committee, responsibilities, hazard, personal protective equipment, fall protection, scaffolding, incident, investigation, muster point, Certificate of Recognition (COR), Partners in Injury Reduction (PIR)</p> <p>3.3 differentiate between the worker and employer</p> <p>3.4 explain "responsibilities," as identified in OHS legislation</p> <p>3.5 describe the "responsibilities" of employers and workers</p>	<p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Legislation</p>

Course	Unit or Main Outcome	Learning Outcome	OHS content
<p>HCS3010: Workplace Safety Systems</p>	<p>2. Describe the principles and practices of workplace health and safety; e.g., control, pre-personal protection equipment (PPES), Workplace Hazardous Materials Information Systems (WHMIS).</p> <p>3. Demonstrate an understanding of standards/legislated practices associated with workplace safety.</p>	<p>2.1 describe the principles and practices of workplace health and safety related to the following five hazard identification categories:</p> <ul style="list-style-type: none"> 2.1.1 ergonomics 2.1.2 physical 2.1.3 psychosocial 2.1.4 chemical 2.1.5 biological <p>3.1 demonstrate an understanding of standards/legislated practices associated with fire safety by:</p> <ul style="list-style-type: none"> 3.1.1 examining and justifying the need for fire safety legislation/standards 3.1.2 identifying the fire classifications and comparing the appropriate extinguishers 3.1.3 analyzing and discussing the elements of fire 3.1.4 developing a plan to safely address potential fire hazards and identifying fire prevention methods 3.1.5 demonstrating the use of portable fire extinguishers <p>3.2 demonstrate an understanding of standards/legislated practices associated with electrical safety by:</p> <ul style="list-style-type: none"> 3.2.1 investigating potential electrical hazards at home, at school and in the workplace 3.2.2 developing a plan to safely address potential electrical hazards found in the home, at school and in the workplace 3.2.3 creating a personal strategy for establishing safe work conditions when working with electricity 3.2.4 explaining lockout/tagout procedures on electrical equipment 	<p>Physical Hazards</p> <p>C. Slips, Trips and Falls</p> <p>D. Electricity</p> <p>L. Fire Hazards</p> <p>Biological Hazards</p> <p>Psychosocial Hazards</p> <p>Ergonomic Hazards</p> <p>Chemical Hazards</p> <p>C. Types of Chemical Hazards: Flammable and Combustible Materials</p> <p>Hazards of Flammable and Combustible Chemicals</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p>

Course	Unit or Main Outcome	Learning Outcome	OHS content
HCS3010: Workplace Safety Systems	3. Demonstrate an understanding of standards/legislated practices associated with workplace safety.	<p>3.3 demonstrate an understanding of standards/legislated practices associated with ladder safety by:</p> <ul style="list-style-type: none"> 3.3.1 identifying and differentiating what and when different types of ladders should be used 3.3.2 demonstrating the safe setup and use of ladders 3.3.3 identifying and demonstrating the proper inspection, care and storage of ladders 3.3.4 diagramming ladder safety rules <p>3.4 demonstrate an understanding of standards/legislated practices associated with confined space safety by:</p> <ul style="list-style-type: none"> 3.4.1 examining and justifying the need for confined space legislation and standards 3.4.2 identifying and analyzing what constitutes a confined space and the associated dangers 3.4.3 identifying what tests should be completed before entering that confined space (depending on the potential hazards of a given confined space) 3.4.4 creating a plan to be used before entering a given confined space 3.4.5 discussing the need for a rescue plan; e.g., what should be included and what training should rescuers have (and why) <p>3.5 demonstrate an understanding of standards/legislated practices associated with workplace chemical health and safety by:</p> <ul style="list-style-type: none"> 3.5.1 examining and justifying the need for WHMIS legislation 3.5.2 identifying the classes of WHMIS-controlled products 	<p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p>

Course	Unit or Main Outcome	Learning Outcome	OHS content
HCS3010: Workplace Safety Systems	3. Demonstrate an understanding of standards/legislated practices associated with workplace safety.	3.5.3 describing the role of labels on containers of controlled products, and the type of information that would be found on the labels 3.5.4 describing the role of material safety data sheets, and the type of information that would be found on them 3.5.5 explaining the responsibilities of suppliers, employers and workers when it comes to the safe handling of chemicals in the workplace	Chemical Hazards J. Identifying Chemical Hazards: WHMIS
LGS2020: Employment Law	3. Identify and explain current laws regarding protection and benefits offered to employees	3.2 explain benefits and protection offered through the following: 3.2.5 Occupational Health and Safety Act	Legislation
MEC1010: Modes & Mechanisms	1. Demonstrate the safe use of tools and follow established laboratory procedures.	1.1 demonstrate knowledge of and follow safety rules and guidelines related to the use of basic hand and power tools 1.2 identify the hazards associated with the use of: 1.2.1 compressed gases 1.2.2 liquids under pressure 1.2.3 flammable materials 1.2.4 components under tension	Chemical Hazards
MEC1015: Mechanics Tools & Materials	1. Create a health and safety plan with special emphasis on conditions and factors related to the specific pathway or series of courses.	1.1 research and identify the following eight common elements of a health and safety management system: 1.1.1 management, leadership and organizational commitment including policies, guidelines and responsibilities 1.1.2 hazard identification and assessment 1.1.3 hazard control	Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment Element 3: Hazard Control

Course	Unit or Main Outcome	Learning Outcome	OHS content
MEC1015: Mechanics Tools & Materials	<p>1. Create a health and safety plan with special emphasis on conditions and factors related to the specific pathway or series of courses.</p> <p>2. Research common processes and methods of hazard identification, assessment and control specific to the pathway or series of courses.</p>	<p>1.1.4 worker competency and training including: technical competence, safe work practices and procedures, personal protective equipment</p> <p>1.1.5 work site inspection</p> <p>1.1.6 incident investigation</p> <p>1.1.7 emergency response</p> <p>1.1.8 management system administration including: evaluation, records and statistics, maintenance of system</p> <p>1.2 explain each of the elements reflecting on occupational health and safety implications</p> <p>1.3 define health and safety elements relevant to the world-of-work</p> <p>1.4 present a health and safety plan clarifying its relevance to the work world and society in general</p> <p>2.1 research and identify common job site hazard identification processes</p> <p>2.2 research and identify common methods for assessment and control of hazards</p> <p>2.3 explain and demonstrate appropriate health and safety effective practices</p> <p>2.4 demonstrate a proactive personal commitment toward improvement of workplace health and safety including concern for others and following instructions, rules and guidelines</p>	<p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Element 2: Hazard Identification and Assessment</p> <p>Element 3: Hazard Control</p>
TOU1030: Quality Guest Service	<p>2. Demonstrate basic competencies in guest service and hospitality, including maintaining the safety of self and others.</p>	<p>2.1 define the following as they relate to quality guest service:</p> <p>2.1.1 ProServe</p> <p>2.1.2 Human Rights Legislation (“Duty to Accommodate”)</p> <p>2.1.3 Food Safe Certification</p> <p>2.1.4 Workplace Hazardous Materials Information System (WHMIS)</p> <p>2.1.5 Freedom of Information and Protection of Privacy Act (FOIP)</p> <p>2.1.6 Personal Information Protection and Electronic Documents Act (PIPED)</p>	<p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p> <p>Chemical Hazards</p> <p>J. Identifying Chemical Hazards: WHMIS</p>

Course	Unit or Main Outcome	Learning Outcome	OHS content
<p>TOU1030: Quality Guest Service</p>	<p>2. Demonstrate basic competencies in guest service and hospitality, including maintaining the safety of self and others.</p>	<p>2.2 interpret safety regulations for different types of tourism facilities 2.3 explain how unsafe conditions can negatively impact quality guest service 2.4 identify potential hazards and suggest precautions for avoiding them 2.5 list legal rights and responsibilities and relevant legislation for: 2.5.1 customers 2.5.2 co-workers 2.5.3 family and friends 2.5.4 general public 2.6 analyze and describe house policy pertaining to safety and security, including: 2.6.1 employee apparel 2.6.2 lifting, pushing and pulling 2.6.3 electrical 2.6.4 traffic patterns 2.6.5 clean-up and maintenance 2.6.6 emergency evacuation 2.6.7 emergency illness/injury 2.6.8 waste management</p>	<p>Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Chemical Hazards J. Identifying Chemical Hazards: WHMIS</p>
<p>TOU2040: Food & Beverage Service</p>	<p>7. Research common processes and methods of hazard assessment and controls within the food industry.</p>	<p>7. research common processes and methods of hazard assessment and controls within the food industry 7.1 identify emergency procedures and regulations 7.2 identify and correctly interpret hazardous product symbols; e.g., WHMIS 7.3 define methods for the safe storage of food and beverage products 7.4 observe safe practices, including: 7.4.1 personal hygiene 7.4.2 sanitation of equipment and work areas 7.4.3 prevention of accidents 7.4.4 injury treatment and handling</p>	<p>Chemical Hazards J. Identifying Chemical Hazards: WHMIS</p>

Course	Unit or Main Outcome	Learning Outcome	OHS content
<p>TOU3020: Food & Beverage Manager</p>	<p>2. Explain workplace health and safety management systems.</p>	<p>2.1 research and identify eight common elements of a health and safety plan, including:</p> <ul style="list-style-type: none"> 2.1.1 management, leadership and organizational commitment; e.g., policies, guidelines and responsibilities 2.1.2 hazard identification and assessment 2.1.3 hazard control 2.1.4 worker competency and training; e.g., technical competence, safe work practices and procedures, personal protective equipment (PPE) 2.1.5 worksite inspection 2.1.6 incident investigation 2.1.7 emergency response 2.1.8 management system administration; e.g., evaluation, records and statistics, maintenance of system <p>2.2 explain each of the elements of a health and safety plan in relation to occupational health and safety implications</p> <p>2.3 define health and safety elements relevant to the world of work</p> <p>2.4 present a health and safety plan, clarifying its relevance to the work world and society in general</p> <p>2.5 identify personal and public protection</p> <p>2.6 explain responsibilities of the employee, employer and government</p> <p>2.7 describe general safety and accident prevention</p> <p>2.8 list simple safety and first aid applications; e.g., minor burns, cuts, choking, eye injury, fainting procedures, slip and trip hazards</p> <p>2.9 identify elements of health and safety management systems in samples taken from specific workplaces</p>	<p>Health and Safety Management Systems</p> <p>B. Eight Elements of a Health and Safety Management System</p>

Course	Unit or Main Outcome	Learning Outcome	OHS content
WLD1100: Outdoor Cooking Theory	<p>1. Describe and demonstrate factors relating to safety and sanitation in an outdoor cooking environment.</p>	<p>1.1 identify the need for personal hygiene 1.2 demonstrate proper ways to purify water 1.3 demonstrate proper sanitization of equipment and workspace 1.4 demonstrate the ability to leave food preparation area in an appropriate state 1.5 practise appropriate workspace safety, including: 1.5.1 prevention of accidents 1.5.2 injury treatment 1.6 demonstrate proper ways to safely store food outdoors, addressing: 1.6.1 spoilage; e.g., appropriate cooling, appropriate containers, cross-contamination 1.6.2 wildlife; e.g., hanging, bear-proof containers 1.7 demonstrate safe handling of tools, equipment and products</p>	<p>Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment Element 3: Hazard Control</p>
WLD2100: Outdoor Cooking Practice	<p>2. Describe factors relating to the safe handling of tools, equipment and products.</p> <p>1. Demonstrate safety and sanitation in an outdoor cooking environment.</p>	<p>2.1 identify and correctly interpret hazardous product symbols (WHMIS)</p> <p>1.1 identify the need for personal hygiene 1.2 demonstrate proper ways to purify water 1.3 demonstrate proper sanitization of equipment and workspace 1.4 demonstrate the ability to leave food preparation area in an appropriate state 1.5 practise appropriate workspace safety, including: 1.5.1 prevention of accidents 1.5.2 injury treatment</p>	<p>Chemical Hazards J. Identifying Chemical Hazards: WHMIS</p> <p>Health and Safety Management Systems B. Eight Elements of a Health and Safety Management System Element 2: Hazard Identification and Assessment Element 3: Hazard Control</p>

Out of date