West Virginia Division of Labor OSHA Consultation Program 304.558.7890 Iabor.wv.gov/safety/occupational_safety

Training Movie Catalogue 09-13-2019

*To request a movie, complete the form that is at the end of this document

The format (DVD or VHS) of what each title is available in, appears next to the movie title Be sure the title is available in the format you can use before you submit your request

> Searching tip: Movie subjects may fall under more than one category, if you have trouble finding material, please contact your consultant or our program office and we will be happy to assist you.

Video ID	Title Format/ # of copies Producer Description	Time (Min.)
	BP: BLOOD-BORNE PATHOGENS	
BP-1	Blood-borne Pathogens: Protect Yourself *1 DVD <u>Coastal/DuPont</u> The machines and equipment found in most industrial settings can involve hazards and sometimes that means exposure to blood. Help protect your employees from the dangers of bloodborne pathogens with the information in this program. Bloodborne pathogens can kill but with the help of this program, your workers will get the tips and training needed to guard themselves from such deadly organisms.	15
BP-2	The Danger Zone: Hepatitis B and Fire & Rescue Personnel *1 VHS <u>SmithKline Beecham</u> Teaches about Hepatitis B and its consequences; discusses vaccinations and encourages people to get vaccinated.	9
BP-3	Fact vs. Fear: AIDS in the Workplace *1 VHS Summit Training Source, Inc. Discusses how you can and cannot get AIDS, dispelling common myths; stresses that you cannot get AIDS through casual contact.	13
BP-4	Bloodborne Pathogens in Healthcare Facilities *1 DVD 2016 <u>The Training Network</u> Bloodborne diseases continue to pose major health problems in healthcare facilities. Increasing infection rates for Hepatitis B and Hepatitis C are now making them as serious a concern as HIV, the virus which can often lead to AIDS. So, it's more important than ever for employees to understand the hazards of bloodborne pathogens, the policies and practices that can prevent their transmission, and the OSHA regulations that address them. This training program provides essential information while assisting healthcare organizations in fulfilling the training requirements contained in the OSHA Bloodborne Pathogens Standard (29 CFR 1910.1030).	26
BP-5	OSHA's BBP Standard for Light Industrial Facilities *1 VHS Savant Includes information on HBV /HIV; how to create and implement an exposure control plan; ways to reduce exposures; procedures to take in case of an exposure; biohazard labeling.	22
BP-6	AMA: The OSHA Regulations for Blood borne Pathogens *1 VHS <u>American Medical Association</u> Discusses universal precautions; talks about blood and the other three types of potentially infectious materials; covers the dangers of HIV and HBV, proper needle care, PPE, work practice controls, and record keeping.	20
BP-7 BP-8	OPEN CATALOGUE NUMBER Blood-borne Pathogens: What Employees Must Know *1 VHS <u>J. J. Keller</u> Introduces your employees to key aspects of blood borne pathogens and critical techniques for dealing with work-related accidents and emergency first-aid situations; teaches how to assist victims without being exposed to infectious diseases.	18

BP-9	Blood-borne Pathogens for Non-Healthcare Employees *1 DVD LIP	12
	This video is designed for all employees regardless of their job to make them more aware of HIV and Hepatitis B Viruses that can be transmitted through blood or body fluids contaminated with	
	blood products. Helping an accident victim or providing CPR in an emergency could result in the transmission of BBP.	
BP-10	Blood-borne Pathogens: Take Precautions * 2 DVD	13
	Coastal (English, Spanish, Portuguese)	
	Your employees can never be too careful when it comes to the risks of deadly blood borne	
	pathogens. The program covers the three main types of these organisms (HIV, HBV and HCV)	
	including the symptoms and routes of transmission.	
	It discusses methods to avoid infection and ways to deal with mishaps at work; reviews accidents	
	and injuries and common-sense safety precautions.	
BP-11	Blood-borne Pathogens: Control Your Exposure *1 DVD 1 VHS 2013	13
	BlueprintsComprehensive Loss Management, Inc.	
	The definition of bloodborne pathogens; The methods of transmission; Overview of the most	
	common bloodborne diseases; Information on universal precautions and personal protective	
	equipment (PPE); Proper clean-up procedures for contaminated	
	surfaces or equipment	
BP-12	Blood-borne Pathogens-First Responder *1 DVD	18
	<u>Coastal</u> It's also in Spanish "Patagonos Transportados por la Sangro, Primoros Encargados do Pospueta"	
	It's also in Spanish – "Patogenos Transportadoes por la Sangre, Primeros Encargados de Respueta" Program Outline: Hepatitis B Virus; Hepatitis C Virus; HIV; Workplace Transmission;	
	Reducing Your Risk	
	-	
BP-13	Blood-borne Pathogens: Always Protect Yourself *2 DVD	16
BP-13	Blood-borne Pathogens: Always Protect Yourself *2 DVD CLMI/Blueprints	16
BP-13	<u>CLMI/Blueprints</u> YOUR EMPLOYEES WILL LEARN: What Bloodborne Pathogens are and how they are transmitted;	16
BP-13	CLMI/Blueprints	16
BP-13	<u>CLMI/Blueprints</u> YOUR EMPLOYEES WILL LEARN: What Bloodborne Pathogens are and how they are transmitted;	16
BP-13 BP-14	<u>CLMI/Blueprints</u> YOUR EMPLOYEES WILL LEARN: What Bloodborne Pathogens are and how they are transmitted; Information on Universal Precautions and Personal Protective Equipment; and Proper work	16 20
	<u>CLMI/Blueprints</u> YOUR EMPLOYEES WILL LEARN: What Bloodborne Pathogens are and how they are transmitted; Information on Universal Precautions and Personal Protective Equipment; and Proper work practices for cleanup and exposure response	
	CLMI/Blueprints YOUR EMPLOYEES WILL LEARN: What Bloodborne Pathogens are and how they are transmitted; Information on Universal Precautions and Personal Protective Equipment; and Proper work practices for cleanup and exposure response Bloodborne Pathogens in Commercial & Industrial Facilities *1 DVD 2016	
	CLMI/Blueprints YOUR EMPLOYEES WILL LEARN: What Bloodborne Pathogens are and how they are transmitted; Information on Universal Precautions and Personal Protective Equipment; and Proper work practices for cleanup and exposure response Bloodborne Pathogens in Commercial & Industrial Facilities *1 DVD 2016 <u>The Training Network</u> Topics covered also include: HIV, Hepatitis and sources of infection; The Exposure Control Plan; Biohazard labeling; Reducing the risk of exposure; Personal protective equipment; Hepatitis	
	CLMI/Blueprints YOUR EMPLOYEES WILL LEARN: What Bloodborne Pathogens are and how they are transmitted; Information on Universal Precautions and Personal Protective Equipment; and Proper work practices for cleanup and exposure response Bloodborne Pathogens in Commercial & Industrial Facilities *1 DVD 2016 The Training Network Topics covered also include: HIV, Hepatitis and sources of infection; The Exposure Control Plan;	
	CLMI/Blueprints YOUR EMPLOYEES WILL LEARN: What Bloodborne Pathogens are and how they are transmitted; Information on Universal Precautions and Personal Protective Equipment; and Proper work practices for cleanup and exposure response Bloodborne Pathogens in Commercial & Industrial Facilities *1 DVD 2016 <u>The Training Network</u> Topics covered also include: HIV, Hepatitis and sources of infection; The Exposure Control Plan; Biohazard labeling; Reducing the risk of exposure; Personal protective equipment; Hepatitis	
	CLMI/Blueprints YOUR EMPLOYEES WILL LEARN: What Bloodborne Pathogens are and how they are transmitted; Information on Universal Precautions and Personal Protective Equipment; and Proper work practices for cleanup and exposure response Bloodborne Pathogens in Commercial & Industrial Facilities *1 DVD 2016 <u>The Training Network</u> Topics covered also include: HIV, Hepatitis and sources of infection; The Exposure Control Plan; Biohazard labeling; Reducing the risk of exposure; Personal protective equipment; Hepatitis	
BP-14	CLMI/Blueprints YOUR EMPLOYEES WILL LEARN: What Bloodborne Pathogens are and how they are transmitted; Information on Universal Precautions and Personal Protective Equipment; and Proper work practices for cleanup and exposure response Bloodborne Pathogens in Commercial & Industrial Facilities *1 DVD 2016 The Training Network Topics covered also include: HIV, Hepatitis and sources of infection; The Exposure Control Plan; Biohazard labeling; Reducing the risk of exposure; Personal protective equipment; Hepatitis vaccination; and Post-exposure procedures. Bloodborne Pathogens for the Hospitality Industry *1 DVD 2016 The Training Network	20
BP-14	CLMI/Blueprints YOUR EMPLOYEES WILL LEARN: What Bloodborne Pathogens are and how they are transmitted; Information on Universal Precautions and Personal Protective Equipment; and Proper work practices for cleanup and exposure response Bloodborne Pathogens in Commercial & Industrial Facilities *1 DVD 2016 <u>The Training Network</u> Topics covered also include: HIV, Hepatitis and sources of infection; The Exposure Control Plan; Biohazard labeling; Reducing the risk of exposure; Personal protective equipment; Hepatitis vaccination; and Post-exposure procedures. Bloodborne Pathogens for the Hospitality Industry *1 DVD 2016 <u>The Training Network</u> Hospitality industry employees can easily be exposed to Bloodborne pathogens, regardless of	20
BP-14	CLMI/Blueprints YOUR EMPLOYEES WILL LEARN: What Bloodborne Pathogens are and how they are transmitted; Information on Universal Precautions and Personal Protective Equipment; and Proper work practices for cleanup and exposure response Bloodborne Pathogens in Commercial & Industrial Facilities *1 DVD 2016 The Training Network Topics covered also include: HIV, Hepatitis and sources of infection; The Exposure Control Plan; Biohazard labeling; Reducing the risk of exposure; Personal protective equipment; Hepatitis vaccination; and Post-exposure procedures. Bloodborne Pathogens for the Hospitality Industry *1 DVD 2016 The Training Network Hospitality industry employees can easily be exposed to Bloodborne pathogens, regardless of whether they are in housekeeping, food service, or maintenance. This program trains your	20
BP-14	CLMI/Blueprints YOUR EMPLOYEES WILL LEARN: What Bloodborne Pathogens are and how they are transmitted; Information on Universal Precautions and Personal Protective Equipment; and Proper work practices for cleanup and exposure response Bloodborne Pathogens in Commercial & Industrial Facilities *1 DVD 2016 The Training Network Topics covered also include: HIV, Hepatitis and sources of infection; The Exposure Control Plan; Biohazard labeling; Reducing the risk of exposure; Personal protective equipment; Hepatitis vaccination; and Post-exposure procedures. Bloodborne Pathogens for the Hospitality Industry *1 DVD 2016 The Training Network Hospitality industry employees can easily be exposed to Bloodborne pathogens, regardless of whether they are in housekeeping, food service, or maintenance. This program trains your employees on the dangers of Bloodborne Pathogens and how to control exposure that will prevent	20
BP-14	CLMI/Blueprints YOUR EMPLOYEES WILL LEARN: What Bloodborne Pathogens are and how they are transmitted; Information on Universal Precautions and Personal Protective Equipment; and Proper work practices for cleanup and exposure response Bloodborne Pathogens in Commercial & Industrial Facilities *1 DVD 2016 <u>The Training Network</u> Topics covered also include: HIV, Hepatitis and sources of infection; The Exposure Control Plan; Biohazard labeling; Reducing the risk of exposure; Personal protective equipment; Hepatitis vaccination; and Post-exposure procedures. Bloodborne Pathogens for the Hospitality Industry *1 DVD 2016 <u>The Training Network</u> Hospitality industry employees can easily be exposed to Bloodborne pathogens, regardless of whether they are in housekeeping, food service, or maintenance. This program trains your employees on the dangers of Bloodborne Pathogens and how to control exposure that will prevent diseases and save lives. This program provides a comprehensive overview about the important topic	20
BP-14	CLMI/Blueprints YOUR EMPLOYEES WILL LEARN: What Bloodborne Pathogens are and how they are transmitted; Information on Universal Precautions and Personal Protective Equipment; and Proper work practices for cleanup and exposure response Bloodborne Pathogens in Commercial & Industrial Facilities *1 DVD 2016 The Training Network Topics covered also include: HIV, Hepatitis and sources of infection; The Exposure Control Plan; Biohazard labeling; Reducing the risk of exposure; Personal protective equipment; Hepatitis vaccination; and Post-exposure procedures. Bloodborne Pathogens for the Hospitality Industry *1 DVD 2016 The Training Network Hospitality industry employees can easily be exposed to Bloodborne pathogens, regardless of whether they are in housekeeping, food service, or maintenance. This program trains your employees on the dangers of Bloodborne Pathogens and how to control exposure that will prevent diseases and save lives. This program provides a comprehensive overview about the important topic of Bloodborne Pathogens and explains OSHA's required training points to your employees. This DVD	20
BP-14	CLMI/Blueprints YOUR EMPLOYEES WILL LEARN: What Bloodborne Pathogens are and how they are transmitted; Information on Universal Precautions and Personal Protective Equipment; and Proper work practices for cleanup and exposure response Bloodborne Pathogens in Commercial & Industrial Facilities *1 DVD 2016 The Training Network Topics covered also include: HIV, Hepatitis and sources of infection; The Exposure Control Plan; Biohazard labeling; Reducing the risk of exposure; Personal protective equipment; Hepatitis vaccination; and Post-exposure procedures. Bloodborne Pathogens for the Hospitality Industry *1 DVD 2016 The Training Network Hospitality industry employees can easily be exposed to Bloodborne pathogens, regardless of whether they are in housekeeping, food service, or maintenance. This program trains your employees on the dangers of Bloodborne Pathogens and how to control exposure that will prevent diseases and save lives. This program provides a comprehensive overview about the important topic of Bloodborne Pathogens and explains OSHA's required training points to your employees. This DVD Contains both English and Spanish versions.	20
BP-14	CLMI/Blueprints YOUR EMPLOYEES WILL LEARN: What Bloodborne Pathogens are and how they are transmitted; Information on Universal Precautions and Personal Protective Equipment; and Proper work practices for cleanup and exposure response Bloodborne Pathogens in Commercial & Industrial Facilities *1 DVD 2016 The Training Network Topics covered also include: HIV, Hepatitis and sources of infection; The Exposure Control Plan; Biohazard labeling; Reducing the risk of exposure; Personal protective equipment; Hepatitis vaccination; and Post-exposure procedures. Bloodborne Pathogens for the Hospitality Industry *1 DVD 2016 The Training Network Hospitality industry employees can easily be exposed to Bloodborne pathogens, regardless of whether they are in housekeeping, food service, or maintenance. This program trains your employees on the dangers of Bloodborne Pathogens and how to control exposure that will prevent diseases and save lives. This program provides a comprehensive overview about the important topic of Bloodborne Pathogens and explains OSHA's required training points to your employees. This DVD	20

	BS: BEHAVIORAL SAFETY	
BS-1	I Chose to Look the Other Way *3 DVD 2012 <u>American Training Resources</u> Based on the popular safety poem of the same name by Don Merrell, this powerful program shows how "speaking up" about unsafe acts can save lives and help to develop a positive safety culture. One of the best-selling safety programs on the market. A "must see" if you do any behavioral-based training, no matter what type of industry! Designed to show employees the consequences of "looking the other way". Verses from the poem are meshed with the program's action to deliver a stimulating safety message.	12
BS-2	Promises, Promises*2 DVD 2009American Training ResourcesIn this film, viewers will see how the choices we make about our personal safety, both on and off the job, impact our ability to keep promises that we have made to loved-ones. Employees will always remember the program's universal theme - seemingly minor safety decisions can have huge unintended consequences. Three stories of three different families whose hopes and dreams are shattered by poor safety choices: A couple's retirement dreams are dashed when wife is crushed by a forklift; A promise to attend son's baseball game is broken when Dad takes a shortcut at work; A car crash ends newlyweds' plans for a bright future; The program ends with an upbeat message, as we see each family member who made a poor decision given a "second"	13
BS-3	chance" to do things the right way. One Will Die: The John Martin Story *1 VHS/1DVD 2014 <u>American Training Resources</u> This powerful program brings a dramatic true story to life in an unforgettable illustration of the horrific injuries and life-changing consequences that resulted from John's unsafe work practices and poor safety attitude. This program will demonstrate how the choices we make each day can impact ourselves, our families and our coworkers. A mixture of a live presentation by John Martin meshed with reenactments of his accident. Teaches viewers' valuable safety lessons such as: off- job distractions, tragedies don't discriminate, poor planning and communication, etc. Drives home the importance of developing a true safety culture. Reviews the events that led up to the incident, why he was chosen for the job, the accident and the aftermath.	20
BS-4	Do It for Me *1 DVD 2009 <u>American Training Resources</u> In this unique safety presentation, we witness children using common excuses not to wear safety gear. Of course, the parents do not give in to these childish excuses and explain to their children why safety rules must be followed. The children then drive home the point that the adults should protect themselves at work with the same passion with which they would protect their child.	15
BS-5	Just A Second Ago the Brad Livingston Story *1 DVD 2009 <u>American Training Resources</u> When Brad Livingston decided to violate procedures, participate in a shortcut and condone the unsafe actions of a co-worker, his world was literally blown apart in a matter of seconds. As Brad was engulfed in flames, he fully expected to die, but thoughts of his three young daughters inspired him to fight for his life. Your facility's safety culture will improve when workers hear the lessons shared by Brad Livingston!	21

BS-6	Safety Attitudes: Just Another Day *1 DVD	20
	<u>Coastal</u>	
	Shake veteran workers out of their complacency and refresh their awareness of and focus on	
	safety issues. Follow five long-time employees and watch out for the hazards they miss along the	
	way. Engaging, interactive and an effective training tool.	
BS-7	Workplace Violence: Employee Awareness *1 VHS	22
	Long Island Productions	
	Shows many examples of workplace violence and discusses the various symptoms that could	
	mean worse behavior is imminent; covers what to do if you are a victim of workplace violence—	
	during and after the incident.	
BS-8	Crimes of Opportunity *1 VHS	29
	Long Island Productions	
	Discusses how to protect yourself on the street and in public transportation, especially at night,	
	from theft or assault; shows how to protect yourself at work, in an elevator or parking lot, at your	
	desk; interviews 2 convicts discussing how they chose their victims.	
		15
BS-9	R.E.P.O.R.T. It! Near Miss Reporting *1 VHS	15
	Core Media Training Solutions	
	Through an effective near miss program, safety becomes a key function in the work lives of each	
	employee. Near miss reporting breaks down barriers between employees, co-workers and	
	supervisors and encourages a positive safety culture. If you're serious about an injury and fatality	
	free workplace, then Near Miss Reporting is the key.	
BS-10	Think and Be Safe *1 DVD 2011	17
	American Training Resources	
	While working as a paramedic and firefighter, Martin Lesperance frequently hears injury victims say,	
	"I just wasn't thinking," or "I didn't think." Martin uses his on-the-job experiences to show that taking	
	a moment to think and act on safety can make a huge difference in our lives and the lives of our	
	families: Why we must think about the repercussions of our actions; Why we must continually think	
	about safety while performing a job; Why we must think about how our actions impact others; Why	
	we must think about the warning signs of potential injuries and take the time to fix the problem.	
BS-11	Leading Indicators: The Tenerife Tragedy with Jeff "Odie" Espenship- *1 DVD 2011	16
	<u>American Training Resources</u>	
	The worst aviation accident in history occurred in 1977 when two 747 jets collided on the island of	
	Tenerife, killing 583 people. Just like hazardous situations that lead to injuries in the workplace, there	
	were several "leading indicators" or warning signs preceding the collision that warned of impending	
	danger. Included is an interview with Bob Bragg, the only surviving crew member of the Pan Am 747	
	involved in the Tenerife disaster: An explanation of what happened that day on Tenerife and what	
	three leading indicators warned of potential danger; How changes in the place, plan and people of	
	work activity can affect our ability to perform job tasks safely; Why it is imperative that we recognize	
	changes in work activity; How pressure to get a job done in a hurry can have adverse effects; Why we	
	need to listen to others when they speak up about a safety issue; The importance of speaking up if we	
	see an unsafe act.	

BS-12	The First Step & It Only Takes A Second #2 *1 DVD 2011 American Training Resources	10
	While it only takes a second to suffer a traumatic workplace injury or even death, it also only takes	
	a second to be safe. That's the theme of these 2 new meeting opener titles on a single disk. Viewers won't forget the powerful re-enactments and dramatic consequences illustrated in	
	this program. The program is the perfect tool for starting any safety meeting!	
BS-13	Working With Stress *1 DVD	17
	<u>NIOSH</u>	
	Describes workplace factors that can create or exacerbate worker stress, and suggests practical measures for reducing job-related stress through changes in work organization.	
	measures for reducing job-related stress through changes in work organization.	
BS-14	Violence on the Job *2 DVD	27
	CDC-DHHR-NIOSH	
	This video discusses practical measures for identifying risk factors for violence at work, and taking strategic action to keep employees safe. It is based on extensive NIOSH research, supplemented	
	with information from other authoritative sources.	
BS-15	Principle to Practice with David Lynn *1 DVD 2014	25
	American Training Resources	
	There are five basic safety principles that must be part of any successful safety program: Management Commitment, Employee Involvement, Worksite Analysis, Hazard Recognition and	
	Employee Training. These concepts are also the key components of OSHA's Voluntary Protection	
	Program (VPP). In this live presentation, safety professional and motivational speaker David Lynn	
	discusses 15 real-world, successful techniques that can be used to put these five safety principles	
	into practice.	
BS-16	Effective Safety Committees *1 DVD	17
	<u>CLMI</u>	
	Never let possible safety issues overwhelm you. By organizing an effective safety committee, you can	
	address hazards before they occur, ensuring that the overall health of your employees remains your number one priority; How to make sure your safety committee team is effective; Understanding safety	
	committee training responsibilities and OSHA safety committee practices	
BS-17	Safety Committees: The Real Story *1 DVD 2015 The Training Network	10
	When a safety committee is properly formed, supported, and budgeted, they can be an invaluable	
	benefit to a company's overall safety program. It is important to understand the reasons why safety	
	committees do not function as well as expected or, in some cases, simply disband. This training	
	program covers the assignments and responsibilities of safety committee members and helps	
	employees and management understand why they may not achieve the expected results and how to	
	improve their overall effectiveness.	

BS-18	Workplace Violence Prevention & Intervention *1 DVD 2015 The Training Network	20
	Workplace safety is a major concern to employers and employees alike. Whether the threat of	
	violence comes from employees within the company or from external sources, it is critical that your	
	employees are trained in how to recognize the potential for violence and how to respond if	
	threatened. Prevention is critical and early intervention helps prevent more serious acts. This program	
	is designed to train your employees on how to recognize the potential	
	for danger and how to respond appropriately.	
BS-19	Managing High Risk Solutions *1 DVD 8-2019	15
	American Training Resources	
	Managing high-risk situations takes more than just awareness and policies which prohibit them. Employees and managers must be able to recognize and contain situations before they escalate into violent events. This program is an UPDATED version of the program entitled "Preventing Violence in the Workplace". Five realistic scenarios are rolled out with a chance to	
	pause the program and have the viewers discuss the appropriate resolutions, as well as any preventive actions that could have been takenand then solutions to the vignettes are	
	presented. Addresses some potential root causes of violent behavior, such as: termination,	
	paranoia, estranged spouse/ stalking, disciplinary action and sabotage.	
BS-20	Violence in the Workplace *1 DVD 8-2019	10
	American Training Resources	
	Workplace deaths due to violence rank second only to vehicular accidents in causes of on-the-job fatalities. To avoid the consequences of these violent acts, each employee must be able to recognize the signs of violence and know how to guard against it. The causes and warning signs of workplace violence. Responding to violent acts, such as: reporting acts, not retaliating, initiating conflict communication skills, following security procedures and crisis plan, etc; Common sense guidelines to protecting yourself; Enhancing workplace harmony and using the prescribed channels for handling complaints.	
	CN: CONSTRUCTION	
CN-1	Contractor Orientation: A Contract for Safety *1 VHS	18
	<u>Business Training Systems</u> This video is geared towards contract employees; covers security permits and employee parking, work area safety, confined space, excavations, ladders and scaffolds, housekeeping, welding and burning, hazard communication, PPE (Personal Protective Equipment), portable electrical equipment, lockout/tag out, chemical substances, and employee conduct.	
CN-2	Contractor Safety—General Requirements *1 VHS and 1 DVD 2015	20
	<u>Coastal</u> Discusses the safety and responsibilities of both host employers and contract employees; touches on slips, trip, and falls, general housekeeping, fire safety, PPE, confined space entry, lockout/tag out, trenching and shoring, hot work, chemical process safety, and how to work safely with hazardous substances.	
	WVDOL OSHA Consultation Program, Training Movie's Catalogue *revised 09-13-2019 db Our indexed dates do not represent movie production date	

Our **indexed** dates do not represent movie production date

CN-3	Open Catalogue Number	
CN-4	Highway Work Zone Safety: The Basics *2 VHS	18
	Coastal	
	Helps your employees understand and comply with MUTCD and learn what it takes to keep	
	themselves, drivers, and pedestrians safe. Covers being safety conscious, traffic control devices,	
	slowing down traffic, detours and closures, and communications.	
CN-5	Flagging: You're the Director *1 VHS	18
	<u>Coastal</u>	
	Covers flagger requirements, proper clothing and equipment, flagger position, and stopping and	
	releasing traffic. Reviews vital flagging procedures.	
CN-6	Open Catalogue Number	
CN-7	Open Catalogue Number	
CN-8	Open Catalogue Number	
CN-9	Open Catalogue Number	
CN-10	Pave Your Way to Safety: Concrete Paving Safety *1 DVD	11
	<u>CLMI</u>	
	Covers safety around moving vehicles; discusses detours and warning signs; the placement of	
	barrels and cones; includes a section on the flag-person safety and safety for truck drivers; goes	
	over safe cleaning procedures including lockout/tagout.	
01.44		45
CN-11	A Firm Footing: Pile Driving Safety *1 VHS	15
	Blueprints-Comprehensive Loss Management, Inc.	
	Talks about the different types of pile driving equipment, how to keep yourself and others safe, and how to transport equipment; discusses what a pre-construction survey consists of and where	
	to store and how to transport material; gives special requirements for marine pile	
	driving and cofferdams.	
CN-12	Highway Work Zone Safety *2 VHS	12
0.1	Blueprints–Comprehensive Loss Management, Inc.	
	Provides basic safety training to road construction workers; gives precautions to take to ensure a	
	safe workplace; discusses pre-planning, traffic control devices, and trained flag persons.	
CN-13	Open Catalogue Number	25
CN-14	Flagger Safety *1 VHS	
	J. J. Keller	
	Covers traffic flow, work zone setup, placement of channeling devices, nighttime flagging, and	
	more. It also explains the responsibilities employers have in assigning flaggers and the	
	qualifications flaggers must meet.	
CN-15	Asbestos in Construction *1 VHS	26
	<u>Coastal</u>	
	Teaches specific information about the asbestos in construction standard while building,	
	demolishing, repairing, or maintaining structures.	
CN-16	Construction Forklifts – Extending Your Reach *1 VHS/1DVD 2015	14
	Coastal	
	Discusses lifting principles, start-up walk around inspections, moving a load,	
	and safe work practices.	

CN-17	OSHA: An Introduction for Construction *2 DVD Coastal (English, Spanish, Portuguese)	19
	This program provides you and your employees with information on OSHA: its goals and its dynamics. More importantly, it gives you a crucial understanding of OSHA standards, inspection	
CN-18	procedures and expectations, penalties and citations and company responsibilities. Step by Step Job Safety Analysis *1 DVD	15
CN-10	<u>CLMI</u>	15
	This video walks construction contractors and supervisors through a step-by-step process for identifying potential construction hazards.	
CN-19	Safety Orientation in Construction Environments *1 DVD 2016	13
	<u>The Training Network</u> The "mental" aspects of safety; Basics of accident prevention; Hazard evaluation and safety housekeeping; Tool use and maintenance; Fires and other emergencies; Use of personal protective equipment and more!	
CN-20	Work Zone Traffic Control & Flagger Safety *1 DVD 2015 The Training Network	14
	Work zone traffic control is an important part of any well-planned construction or maintenance	
	project. Traffic control is essential to protect both the public from the hazards associated with the	
	project and the employees on the work project from the traffic and the flagger is the key individual	
	charged with the responsibility of maintaining this control. The flagger must always remember that	
	their job is the most important one on the crew, as the lives of all individuals in the work area and the	
	safety of those driving through the work zone depends on you and your decisions.	
CN-21	First Aid in Construction Environments *1 DVD 2015 The Training Network	16
	This engaging video shows employees that knowing basic first aid can often limit the severity of any	
	type of injury, or even prevent a death.	
CN-22	OPEN CATALOG NUMBER	24
CN-23	Roadway Worker Safety in the Zone *1 DVD 2015 <u>DuPont</u>	24
	Roadway work is full of potential hazards — from passing traffic and trenches to electrical wires and	
	hearing loss. Help reduce injuries and fatalities with this vital training program.	
CN-24	Safety Bob's Construction Safety Orientation *1 DVD 2015 <u>American Training Resources</u>	22
	Bob's safety training video will cover the following key points on construction safety: The types of Personal Protective Equipment (PPE) worn on construction sites and the importance of always wearing these when required; Procedures for staying safe when working in and around excavation and trenching operations; Safe work practices for working on ladders and scaffolding; Types of fall protection and why it is crucial to know which type is necessary and how to use it properly; Precautions that must be followed when working with and around electricity and General jobsite safety practices required for construction work.	

CN-25	Life & Death: Confined Space Safety *1 DVD 2016	19
	American Training Resources	
	As a subdivision of our best-selling "High Impact Series", this program has a very unique approach	
	where it starts on the scene of an accident and works backwards. With the characters and audience	
	playing the part of an accident investigator, they use the clues to solve the mystery of how the	
	incident occurred. This film has proven to be a highly effective training tool through its scared-straight,	
	graphic nature. Duties and responsibilities of each participant: Entrant, Attendant, Supervisor and	
	Rescue Team.	
CN-26	Fall Protection in Construction Environments *1 DVD 2016	11
	The Training Network	
	Topics covered also include: The consequences of falls in the workplace; Hazardous work	
	environments; The safety "mindset"; Designing fall hazards out of the workplace; Proper housekeeping	
	techniques; Protective measures and Protective equipment.	
	CR: CRANES	
CR-1	Crane Safety: Lift Calculations *1 VHS	12
	NUS Training Corporation	
	Discusses how to use load charts and how to perform lift calculations; gives formulas to find the	
	net capacity of a crane, the percent of the maximum lift capacity used, and the percent of the	
	capacity that is left to use as a safety measure.	
CR-2	Crane Inspection *1 VHS/1 DVD	18
-	Coastal	_
	Teaches how to perform daily, monthly, and any other additional inspections that are required;	
	features a walk-through by a certified crane inspector and what to do if your crane should fail this	
	annual inspection.	
CR-3	Indoor Cranes: Safe Lifting Operations *1 VHS	24
CN-5	Coastal	27
	This Video focuses on the inspection and safe operation of indoor cranes; discusses the different	
<u> </u>	types of indoor cranes and how each is used	40
CR-4	Working Around Cranes *1 VHS	19
	Coastal	
	Discusses safe lifting procedures for indoor cranes; includes formulas to find sling angle loads,	
	instructions for communications with overhead cab operators, and information on inspections,	
	safe rigging and safe moving.	
CR-5	Overhead Crane Safety *1 VHS	18
	Summit Training Source, Inc.	
	Covers common terminology, pre-operation safety inspection, basic operation techniques, and	
	safe work practices and procedures.	
CR-6	Crane Safety: Inspections *1 VHS	14
	Safety Partner	
	Covers the two basic types of crane inspections—pre-use inspection and periodic inspections.	
	//	

CR-7	Overhead Crane Safety *1VHS/1 DVD	28
	Blueprints-Comprehensive Loss Management, Inc.	
	Helps you conduct a training session to ensure that employees understand how to operate overhead cranes within your facility.	
	This video can be used in a classroom setting or as a self-study learning activity.	
CR-8	Working with Cranes Safely *1 VHS	21
CN-0	Core Media	21
	Helps employees understand how to work with cranes safely including being mentally and	
	physically prepared to operate the crane, the role of proper clothing and PPE, inspection of the	
	worksite and the cranes, the differences and similarities among the major types of cranes, and	
	how to determine the weight limits of lifting differently rigged loads.	
CR-9	Rigging – Equipment Basics *2 VHS/1 DVD	20
	<u>Coastal</u>	
	Reviews rigging basics, slings & hitches, the rigging process, and attachments.	
	This training program shows materials and techniques used for the three most common types of	
	slings: those made of wire rope, fiber rope, and webbing.	
	It provides information on proper selection, maintenance, rigging and use.	
CR-10	Rigging Operations *1 VHS	25
	<u>Coastal</u>	
	Illustrates what goes into a successful lift. Examines the rigging plan, the steps necessary to rig a	
	load and execute a lift, and the correct way to handle the equipment	
	when the lift has been completed.	
CR-11	SEAA Training Video: Multiple Lift Rigging *1 VHS	15
	<u>SEAA</u>	
	1. Defining the new subpart R OSHA Standard	
	2. Identifying Multi-lift Hazards on the job site: Crushing or amputation injuries on the ground;	
	Rigging failure during hoisting; Power lines; Crane hand signals	
	 Multi-lift Systems; their requirements, installation, maintenance, inspection and removal; Rigging equipment: wire rope slings, hooks & shackles; Clean lay-down area; Cribbing; 	
	Storage/staging; Personal protective equipment; Specially designed Multi-lift rigging devices 4.	
	Proper Procedures for Multi-lift Rigging; Proper planning with beam list; Determining load	
	capacity; Determining weight of a member; Proper crane hand signals; Safety rules for Multi-lift	
	rigging; Maximum of 5 members; Seven-foot rule	
CR-12	Crane & Sling Safety *1 VHS	19
	Core Media Training Solutions	
	Learn to handle overhead and jib boom cranes and slings with care. These common pieces of	
	equipment are so frequently used that the hazards of working with them are sometimes ignored.	
	This training program outlines daily inspection procedures and shows proper techniques for the	
	safe use of cranes and slings.	

CR-13	Cranes in Construction *1 DVD DuPont	23
	Learning objectives: Types of Cranes; Differences between Mobile, Crawler, and Tower Cranes;	
	Where each type is used; Crane Crew Members; Importance of working together; Explain roles of	
	each crew member; Power Line Contact; Importance of identifying power lines; Safety measures	
	including safe work distances; Overloading; Why is overloading hazardous; Preventative measures;	
	Obstructed Vision; How to handle working with an obstructed view; Travel Upset; Hazards of	
	travelling with a crane; Preventative measures; Two-Blocking; Definition of two-blocking; How to	
	avoid two-blocking; Pinch Points Identifying pinch point scenarios; Preventing pinch points;	
	Outriggers, Soft Ground and Structural Failure; Situations when outriggers may occur; Handling	
	hazards of outriggers, soft ground, and structural failure	
CR-14		20
CK-14	Crane Rigging Safety *1 DVD	20
	Blueprints	
	When using a mobile crane, a load cannot be lifted safely without it being rigged correctly. This	
	video covers the techniques for rigging loads on a construction site along with information on how	
CD 47	to inspect slings and other rigging devices.	10
CR-15	High Impact: Crane Safety *1 DVD	18
	<u>American Training Resources</u> As part of our best-selling "High Impact Series", this dynamic program shows viewers that a commitment to	
	crane safety is the key to maintaining an injury-free workplace or even saving one's life. Filled with re-	
	creations of actual accidents from OSHA files, this film has proven to be a highly effective training tool	
	through its scared-straight, <u>graphic</u> nature: Five accidents involving indoor cranes; Load moved by	
	unauthorized employee strikes co-worker; Motor falls from damaged sling and injures maintenance worker;	
	Operator loses control of an odd-shaped load;	
	Heavy parts fall from improper rigging and kill crane operator; and Forklift operator killed in collision with	
	suspended load.	
CR-16	Industrial Crane Safety *1 DVD 2009	21
	American Training Resources	
	Crane operators must be committed to moving loads in a safe, controlled manner in order to avoid	
	injuries and property damage. This program demonstrates the safe work practices and precautions	
	necessary to keep these employees and their co-workers out of harm's way while cranes and hoists	
	are being rigged or operated.	
CR-17	Play It Safe: Crane Safety *2 DVD 2013	15
	<u>CLMI</u>	
	This video covers safe operation of cranes. Viewers will learn about the importance of the safety	
	inspection walk through, proper communication between the operator and other workers and other	
	crane specific safety precautions.	
CR-18	Safe Use & Operation of Industrial Cranes *2 DVD 2015/2016	20
	American Training Resources	
	Course goals: How to perform a pre-operational inspection; How to properly inspect slings and chains;	
	What to check for prior to operating the crane; How to check the balance of the load and the brakes of	
	the crane; How to safely lift and transport the load; and What the standard signals are for controlling	
	overhead cranes	
CR-19	Roof Top Loading *1 DVD 2017	16
	The Training Network	
	Topics covered also include: Pre-Operational Inspections of Job-site; Equipment and Roof; How to	
	Setup the Crane; and How to properly ascend to and descend from the roof	
	WVDOL OSHA Consultation Program, Training Movie's Catalogue *revised 09-13-2019 db	
	WWVDOL OSHA CONSULATION FIORIAN, MAINING WOVIE'S CALADURE TEVISED UP 15-2013 UD	

CR-20	Crane Signal Person Basic Training *1 DVD 2017 <u>The Training Network</u> Topics covered also include: A general overview of crane operations and limitations; Clear demonstrations of the 20 standard crane hand signals; An explanation of correct voice signal communication; Guidelines for using non-standard and new signals; and Basic safety practices for a crane signal person.	18
	CS: CONFINED SPACES	
CS-1	Confined Space Non-Entry Rescue *1 DVD and 1 VHS <u>Coastal</u> The dangers of confined spaces and the responsibility of the attendant are covered in this program. Your workers will learn how to get someone out of a confined space without endangering themselves. The training complies with OSHA 1910.146.	20
CS-2	Confined Space Ventilation *1 VHS <u>NUS Training Corporation</u> Discusses why ventilation is used, common ventilation equipment, including mechanical ventilation, and recommended practices to ensure proper ventilation; Teaches the importance of proper ventilation.	14
CS-3	Confined Space Emergency Rescue: "Prepare for Success" *1 VHS <u>Summit Training Source, Inc.</u> Gives a checklist used to determine if a space is a confined space; discusses rescue pre-planning and training, potential hazards, and proper use of safety and rescue equipment.	15
CS-4	Confined Space Entry *1 VHS <u>Praxair</u> Covers what a confined space is, the associated hazards, pre-entry procedures, attendant responsibilities, and rescue procedures.	22
CS-5	Danger Within—Confined Space Entry Program *1 VHS Core Media Answers what a confined space is and what a permit required confined space is; Discusses the dangers associated with a permit space and the order in which atmospheric tests must be performed; Explains the seven elements of permit required confined space in detail.	20
CS-6	Death Trap: Permit-Required Spaces *1 VHS Industrial Training Systems Corporation This video is designed for entrants, attendants, supervisors, and general personnel who may enter confined spaces on the job. Viewers are taken step-by-step through the proper procedures for identifying confined spaces, isolating and securing them for entry, and performing the actual entry procedure. Viewers will learn the importance of following the written program and entry permit to prevent tragic confined space accidents.	27

CS-7	Clearing the Air: Confined Space Entry *2 VHS	17
	<u>Blueprints–Comprehensive Loss Management, Inc.</u> Discusses the dangers of confined spaces and how to enter them safely; gives examples of various	
	confined spaces and some of the types of hazards associated with them; covers what information	
	should be on a permit and what rescue techniques should be followed.	
CS-8	Confined Spaces: A Training Program for Employees *1 VHS	20
C3-0	J. J. Keller	20
	This video helps you to conform to the latest changes in OSHA Confined space requirements;	
	identifies confined space hazards; provides key definitions; outlines testing requirements;	
	discusses written certification; reviews training needs.	
CS-9	Confined Space Entry *1 DVD 2012	14
	American Training Resources	
	Defines confined spaces; written confined space entry program; permit vs. non-permit required	
	confined spaces; atmospheric, mechanical, electrical, engulfment, etc., hazards; permits;	
	responsibilities of entry team members- entry supervisor, standby attendant and entrants.	
CS-10	Confined Space Entry *1 DVD	17
	Blueprints for Safety	
	No matter how familiar employees may be with a confined space, there are always hidden risks	
	involved. Entering a space without first identifying its hazards and taking the proper precautionary	
	measures could cost your workers their lives. This realistic depiction of an improper entry into a	
	confined space, so that they understand the negative consequences of such an action and teach	
	them how to avoid a similar situation at your worksite.	
CS-11	Confined Space Entry *1 DVD 2013	18
	Blueprints for Safety *With PowerPoint program	
	The step-by-step confined space entry program will help your company do these things: Identify	
	confined spaces and hazards in the workplace; Understand how to use the proper safety equipment; Understand the duties of the confined space entry team; Learn action plans for emergency situations;	
	and make safe entry into confined spaces become a routine part of your employees' daily tasks.	
	and make sale chilly into commen spaces become a foutine bait of your chibioyees, daily tasks.	
CS-12	Confined Space Entry <u>SPANISH ONLY</u> *1 DVD 2013	13
CS-12	Confined Space Entry SPANISH ONLY *1 DVD 2013 Blueprints for Safety	13
CS-12	Confined Space Entry <u>SPANISH ONLY</u> *1 DVD 2013 <u>Blueprints for Safety</u> The step-by-step confined space entry program will help your company do these things: Identify	13
CS-12	Confined Space Entry <u>SPANISH ONLY</u> *1 DVD 2013 <u>Blueprints for Safety</u> The step-by-step confined space entry program will help your company do these things: Identify confined spaces and hazards in the workplace; Understand how to use the proper safety equipment;	13
CS-12	Confined Space Entry <u>SPANISH ONLY</u> *1 DVD 2013 <u>Blueprints for Safety</u> The step-by-step confined space entry program will help your company do these things: Identify confined spaces and hazards in the workplace; Understand how to use the proper safety equipment; Understand the duties of the confined space entry team; Learn action plans for emergency situations;	13
CS-12	Confined Space Entry <u>SPANISH ONLY</u> *1 DVD 2013 <u>Blueprints for Safety</u> The step-by-step confined space entry program will help your company do these things: Identify confined spaces and hazards in the workplace; Understand how to use the proper safety equipment;	13
	Confined Space Entry <u>SPANISH ONLY</u> *1 DVD 2013 <u>Blueprints for Safety</u> The step-by-step confined space entry program will help your company do these things: Identify confined spaces and hazards in the workplace; Understand how to use the proper safety equipment; Understand the duties of the confined space entry team; Learn action plans for emergency situations; and Make safe entry into confined spaces become a routine part of your employees' daily tasks	
CS-12 CS-13	Confined Space Entry <u>SPANISH ONLY</u> *1 DVD 2013 <u>Blueprints for Safety</u> The step-by-step confined space entry program will help your company do these things: Identify confined spaces and hazards in the workplace; Understand how to use the proper safety equipment; Understand the duties of the confined space entry team; Learn action plans for emergency situations; and Make safe entry into confined spaces become a routine part of your employees' daily tasks Confined Space: Permit Required *1 DVD 2015	13
	Confined Space Entry SPANISH ONLY *1 DVD 2013 Blueprints for Safety Blueprints for Safety The step-by-step confined space entry program will help your company do these things: Identify confined spaces and hazards in the workplace; Understand how to use the proper safety equipment; Understand the duties of the confined space entry team; Learn action plans for emergency situations; and Make safe entry into confined spaces become a routine part of your employees' daily tasks Confined Space: Permit Required *1 DVD 2015 DuPont	
	Confined Space Entry SPANISH ONLY Blueprints for Safety *1 DVD 2013 The step-by-step confined space entry program will help your company do these things: Identify confined spaces and hazards in the workplace; Understand how to use the proper safety equipment; Understand the duties of the confined space entry team; Learn action plans for emergency situations; and Make safe entry into confined spaces become a routine part of your employees' daily tasks Confined Space: Permit Required *1 DVD 2015 DuPont Covers: Identifying Confined Spaces and Their Hazards; Confined Space Entry Permits; Managing and	
	Confined Space Entry SPANISH ONLY Blueprints for Safety *1 DVD 2013 The step-by-step confined space entry program will help your company do these things: Identify confined spaces and hazards in the workplace; Understand how to use the proper safety equipment; Understand the duties of the confined space entry team; Learn action plans for emergency situations; and Make safe entry into confined spaces become a routine part of your employees' daily tasks Confined Space: Permit Required *1 DVD 2015 DuPont Covers: Identifying Confined Spaces and Their Hazards; Confined Space Entry Permits; Managing and Controlling the Hazards; Roles and Duties of the Entry Team; Entry Permit Requirements; Safe	
CS-13	Confined Space Entry SPANISH ONLY *1 DVD 2013 Blueprints for Safety The step-by-step confined space entry program will help your company do these things: Identify confined spaces and hazards in the workplace; Understand how to use the proper safety equipment; Understand the duties of the confined space entry team; Learn action plans for emergency situations; and Make safe entry into confined spaces become a routine part of your employees' daily tasks Confined Space: Permit Required *1 DVD 2015 DuPont Covers: Identifying Confined Spaces and Their Hazards; Confined Space Entry Permits; Managing and Controlling the Hazards; Roles and Duties of the Entry Team; Entry Permit Requirements; Safe Atmospheric Testing and Training the Entry Team	
	Confined Space Entry SPANISH ONLY Blueprints for Safety *1 DVD 2013 The step-by-step confined space entry program will help your company do these things: Identify confined spaces and hazards in the workplace; Understand how to use the proper safety equipment; Understand the duties of the confined space entry team; Learn action plans for emergency situations; and Make safe entry into confined spaces become a routine part of your employees' daily tasks Confined Space: Permit Required *1 DVD 2015 DuPont Covers: Identifying Confined Spaces and Their Hazards; Confined Space Entry Permits; Managing and Controlling the Hazards; Roles and Duties of the Entry Team; Entry Permit Requirements; Safe	19
CS-13	Confined Space Entry SPANISH ONLY *1 DVD 2013 Blueprints for Safety The step-by-step confined space entry program will help your company do these things: Identify confined spaces and hazards in the workplace; Understand how to use the proper safety equipment; Understand the duties of the confined space entry team; Learn action plans for emergency situations; and Make safe entry into confined spaces become a routine part of your employees' daily tasks Confined Space: Permit Required *1 DVD 2015 DuPont Covers: Identifying Confined Spaces and Their Hazards; Confined Space Entry Permits; Managing and Controlling the Hazards; Roles and Duties of the Entry Team; Entry Permit Requirements; Safe Atmospheric Testing and Training the Entry Team Confined Space: Atmospheric Testing *1 DVD 2015	19
CS-13	Confined Space Entry SPANISH ONLY *1 DVD 2013 Blueprints for Safety The step-by-step confined space entry program will help your company do these things: Identify confined spaces and hazards in the workplace; Understand how to use the proper safety equipment; Understand the duties of the confined space entry team; Learn action plans for emergency situations; and Make safe entry into confined spaces become a routine part of your employees' daily tasks Confined Space: Permit Required *1 DVD 2015 DuPont Covers: Identifying Confined Spaces and Their Hazards; Confined Space Entry Permits; Managing and Controlling the Hazards; Roles and Duties of the Entry Team; Entry Permit Requirements; Safe Atmospheric Testing and Training the Entry Team Confined Space: Atmospheric Testing *1 DVD 2015 DuPont	19

CS-15	Confined Space: Ventilation *1 DVD 2015	20
	<u>DuPont</u>	
	Covers: Atmospheric Hazards and Testing; Purpose of Atmospheric Testing; Confined Space	
	Ventilation; Types of Mechanical Ventilation; Ventilation Troubleshooting; Tips and Techniques and	
	Effective and Safe Ventilation	
CS-16	Survive Inside: Employee Safety in Confined Spaces *1 DVD 2016	20
	American Training Resources	
	This program will prepare viewers with the following: The definition of non-permit and permit	
	required confined spaces; How the entry permit system and confined space training works to ensure worker safety while entering, working in, or exiting a confined space; The four types of atmospheric	
	hazards and how atmospheric testing and monitoring is conducted to ensure a confined space is safe	
	for entry and occupancy; and Other potential hazards that exist in a confined space and how these	
	hazards may be controlled	
CS-17	Confined Spaces: Entry Team Training Maintenance Activities *1 DVD 2016	26
	J.J. Keller	
	Topics covered include: Potential hazards inherent to permit required confined spaces; Precautions	
	that must be taken before a confined space is entered; How to recognize the signs, symptoms and characteristic effects of exposure to confined space hazards; Roles and responsibilities of each	
	member of the confined space entry team; and Rescue procedures and the role of the emergency	
	rescue team.	
CS-18	Survive Inside: Employee Safety in Confined Spaces-Concise Version *1 DVD 2016	10
	The Training Network	
	This program explains why entering confined spaces can be so hazardous and how those hazards can	
	be controlled by following proper confined space entry procedures. Viewers will also learn valuable lessons from a reenactment of a poorly-conducted confined space entry in which three lives are	
	needlessly lost.	
CS-19	Confined Spaces Permit Required *1 DVD 2016	20
	The Training Network	
	Topics covered also include: Definition of a permit required confined space, entry procedures and	
	permits; The role of the competent person in confined space entry; Atmospheric testing for flammable	
	or toxic gases and vapors; How to protect yourself in and around confined space, include PPE and environmental monitoring equipment; How to recognize hazards and steps to mitigate the dangers;	
	and Safe work practices, controls, labels, and signs	
	DS: DRIVING SAFETY	
DS-1	Driven to Distraction *1 DVD	17
	Coastal	
	This groundbreaking program illustrates just how dangerous distracted driving can be. The main	
	character is the embodiment of the various distractions that accompany drivers.	
DS-2	Why Do We Drive the Way We Do? It's All About Choices *1 DVD CLMI	11
	Upon completion of the program, participants will be able to do these things: Recognize that they	
	are professional drivers; Make driving decisions from a professional point of view; Identify the	
	driving risks they take; Understand that unsafe driving can result from both action and inaction; Recognize the conscious and unconscious risks they take and Avoid accidents by using defensive-	

DS-3	Defensive Driving: I Could See It Coming Auto *1 DVD CLMI	15
	If you have employees who use step vans, autos or cargo vans on the job, it is important for you as an employer to teach them about the unique handling skills needed to safely operate these vehicles. This program will help you conduct defensive-driving training sessions for new and existing employees. It covers the factors that cause accidents and then provides seven strategies	
	for driving defensively.	
DS-4	Defensive Driving: I Could See It Coming Cargo Vans *1 DVD	15
	<u>CLMI</u> If you have employees who use step vans, autos or cargo vans on the job, it is important for you as an employer to teach them about the unique handling skills needed to safely operate these vehicles. This program will help you conduct defensive-driving training sessions for new and ovicting employees	
DS-5	existing employees. Defensive Driving for Government Employees * 1 DVD	20
D3-2	<u>Coastal</u>	20
	Every 12 minutes in the United States, someone dies in a car accident. Every 14 seconds someone suffers a disabling injury. That's nearly 43,000 deaths and countless more major injuries every year on our roads. And for government employees, motor vehicle accidents are by far the leading cause of death on the job. This program looks at techniques to help prevent accidents from happening, and in the case of unavoidable accidents, help lessen their severity. * in both English & Spanish	
DS-6	Hang Up and Drive: The Jacy Good Story *DVD 2014	18
	American Training Resources This dynamic program features Jacy Good and her fiancé Steve recalling the tragic crash that killed her parents as a result of another driver using his cell phone. In May 2008, Jacy and her parents were enjoying a great day of accomplishmentJacy's college graduation. That day was shattered, however, when a devastating collision took the lives of Jacy's parents and left her in a coma. Her brain injury has left her with physical, speech, and cognitive impairments, but Jacy's story is an inspiration.	
DS-7	Cell Phones in the Workplace: A Dangerous Distraction *1 DVD 2016	13
	<u>American Training Resources</u> This program discusses how sending and receiving text messages can cause us to lose focus on doing our jobs safely and efficiently as well as the importance of always following your company's policy regarding cell phone use. Also featured are several workplace scenarios that illustrate the tragic consequences of ignoring these policies in order to text when it is unsafe or prohibited.	
	EG: ERGONOMICS	
EG-1 (A) English EG-1 (B) Spanish 1 DVD	Elements of Ergonomics (2 sections) *2 VHS English/ 2 DVD *1 Spanish <u>Blueprints-Comprehensive Loss Management, Inc.</u> Section 1: Discusses risk factors and ways that you can change your work environment in many ways, some being with little time and expense, others taking more time and money. Section 2: Describes how to develop a program that fits your company and discusses in detail how to identify risk factors and their causes.	25

EG-2	Elements of Back Care *1 VHS	18
	<u>Blueprints–Comprehensive Loss Management, Inc.</u> Geared towards personal care homes; increases your awareness of ways you can hurt yourself to	
	avoid injury; shows four stretches that you can use to get muscles ready for work; gives examples	
	of various lifting techniques, including many types of devices.	
EG-3		9
EG-3	Proper Lifting: Why Take a Risk? *1 VHS Long Island Productions	9
	Gives techniques for proper lifting and shows how to perform a proper lift; discusses how to avoid	
	wrenching your spine and how to move carts.	
FC 4		19
EG-4	B-A-C-K: Posture, Mechanics, Exercise *1 VHS	19
	<u>Coastal</u>	
	Geared towards industrial workers; discusses back anatomy, correct posture, body mechanics and	
	proper lifting, B-A-C-K, and proper exercises for back care.	47
EG-5	Back Injury Prevention for Construction Workers *1 VHS	17
	<u>Core Media</u>	
	Discusses the basic principles of preparation, technique, and fitness to prevent back injuries on	
	the construction worksite.	
EG-6	Back Safety: A User's Guide *1 DVD	30
	J.J. Keller	
	This high-energy back-safety training program covers proper lifting procedures and workplace	
	scenarios. Plus, it addresses how lifestyle choices and everyday activities can contribute to back	
	injuries and problems. Help your employees build good habits that can help them stay healthier	
	and be more productive.	
EG-7	Ergonomic Programs that Work *1 VHS	21
	DOL/OSHA	
	This 21-minute video shares valuable information and tips from two OSHA compliance officers on	
	evaluating ergonomic programs.	
EG-8	Elements of Ergonomics *1 VHS	25
	CLMI	
	A solid ergonomics program can provide several benefits to your organization: Reduced number	
	of MSDs; Reduced severity of the MSDs that do occur; Reduced costs of workers' compensation,	
	medical bills and lost workdays; Increased productivity and quality; Improved morale; Improved	
	work conditions; A step-by-step approach to make them safer and train employees to understand	
	how to work in ways that protect themselves from injury.	
EG-9	Back in Action *1 DVD 2012	20
	Coastal	
	Using a humorous approach, this movie seeks to engage viewers and keep the material fresh.	
	Improves awareness and cultivate individual responsibility when it comes to back safety in general	
	industry. This covers basic anatomy of the back, warning signs of potential injury, risk factors and	
	most importantly, preventative measures. Back injuries can cost businesses more than \$12 billion	
	annually in direct costs, three out of four injuries to the lower back occur while lifting, more than	
	one million workers nationwide suffer back injuries each year.	
EG-10		18
EG-10	Ergonomics for the Mobile Worker *1 DVD 2013	18
	<u>CLMI</u> This program discusses posture and how it impacts the properties of mobile office equipment, the	
	This program discusses posture and how it impacts the proper use of mobile office equipment, the	
	special challenges it presents and the importance of positioning and moving our bodies as we	
	work. *With power point DVD	

EG-11	Ergonomics- Safe Patient Transfer *1 DVD 2014 Coastal	15
	Back injuries and other musculoskeletal disorders are rampant in the healthcare industry.	
	According to the Bureau of Labor Statistics, nurses' aides, health aides, radiology technologists	
	and therapists, as well as licensed practical nurses and registered nurses, make up six of the top 10	
	professionals at the greatest risk for back injury.	
EG-12	Patient Lifting: Safe Strategies *1 DVD 2014	17
10-12	Coastal	17
	This back safety is Healthcare Training movie focuses on back injuries and other musculoskeletal	
	disorders which are rampant in the healthcare industry. According to the BLS nurses' aides, health	
	aides and more	
	EP: EMERGENCY PROCEDURES	
EP-1-(A)	Emergency Preparedness *1 VHS/1 DVD	14
VHS	Blueprints-Comprehensive Loss Management, Inc. CLMI	
	When an emergency happens at your facility, employees need to know what to do and react in a	
EP-1 (B)	way that protects them from harm. Emergency Preparedness looks at 4 common types of	
DVD	emergencies: Medical, Fire, Weather and Earthquakes. Each of these is reviewed along with the	
	common responses that employees need to know.	
	NOTE: EP-1 (A) is for VHS EP-1(B) is for DVD	
EP-2	Emergency Evacuation: Getting Out Alive *1 VHS & 1 DVD	16
	<u>Coastal (Video)</u>	
	Shows what to do in an emergency situation or when an alarm sounds; teaches how to respond to	
	specific emergencies (earthquakes, material releases, explosions, and fires).	
EP-3	Disaster Preparedness *1 VHS	20
	Coastal Safety and Environmental Affairs Journal	
	Contains segments on developing an emergency action plan, fire drills and fire safety, and package	
	bombs. Helps you to evaluate your organization's level of preparedness for the unexpected.	
	Developed after the terrorist attacks of September 11, 2001.	
EP-4	Workplace Violence- Recognizing the Threat & Active Shooter: How to Survive 2018	15
	American Training Resources	
	Why employees and management must work together to prevent workplace violence.	
	Speaking up when noticing signs of threatening behavior; What the common signs of a	
	troubled individual area; How to properly respond to aggressive and threatening conduct;	
	How to evacuate the premises properly during an Active Shooter situation; What actions to take	
	when hiding from an Active Shooter; How to respond when police arrive on the scene; What to do	
	when fighting becomes yours last resort.	
EP-5	What to Do About Workplace Emergencies *2 DVD (1 English and 1 Spanish)	15
	The excellent video is packed with vital information that your employees must know to ensure	
	safety in a workplace emergency. This program focuses on establishing an Emergency Action Plan	
	and written policies and procedures. Covers situations involving:	
	Earthquakes, fires, tornadoes, hurricanes, bomb threats, chemical spills, biological threats,	
	workplace violence, and Blood borne pathogens, Hazardous chemicals, MSDS and labeling	
	Fire- PASS and types of extinguishers, Emergency drills, planning and testing.	

EP-6	Emergency Preparedness and Response *1 DVD 2015	22
	American Training Resources	
	What general knowledge employees should have in preparation for emergencies; how to respond	
	to fires' how to attend to sick or injured co-workers; how to prepare for and respond to severe	
	weather; how to stay safe during an earthquake; which behaviors may indicate the potential for	
	workplace violence and how to respond to violent behavior	
EP-7	Getting Ready for Terrorism: Preparing the Healthcare Community for Biological, Chemical, and	23
	Radiological Weapons *1 VHS	
	The Training Network	
	How to prepare your workplace when there is a threat of a terrorist attack. Trains your facility to	
	appropriately prepare for a terrorist attack.	
EP-8	Emergency Evacuation *1 DVD 2013	13
	American Training Resources	
	No matter what the emergency, from a burning building to a natural disaster; commitment for the	
	safety and health of every employee should be the highest priority. This program familiarizes viewers	
	with the correct plan of action should a situation arise. Even though the information can be used for	
	any type of facility, this program focuses mainly on office buildings. Reviews an Emergency Evacuation	
	Preparedness Program and why it should be updated regularly. Basic program should include topics,	
	such as: floor warden, emergency action procedures, communications, etc. Describes the three	
	different "zones" in an emergency: Red or Hot Zone, Yellow Zone, and Green or Cold Zone.	
EP-9	Disaster Safety – Aftermath and Cleanup *2 DVD	17
	<u>Coastal</u>	
	Recovery teams at natural and man-made disasters have important and hazardous jobs to do –	
	from finding survivors to restoring power. But in the aftermath of catastrophes – hurricanes,	
	chemical spills and explosions – you also have to ensure that their health and safety are not	
	compromised on the job. Learn how with this program now: Assessing the scene for hazards;	
	Operating equipment safely; Handling human remains; Personal protective equipment.	
EP-10	Severe Weather Safety: Prepare, Survive & Recover *1 DVD 7-11-19	9
EP-10		9
	Training Network	
	Because severe weather can strike anywhere without notice, you must be ready to respond	
	appropriately. Lightning, flooding, pounding hail, tornadoes, and hurricanes cause property damage,	
	injuries, and fatalities in all parts of the world every year. While any one of these weather events can	
	cause destruction alone, when their effects are combined, the consequences can be devastating. For	
	this reason, it is imperative that everyone be prepared for inclement conditions, no matter where they	
	this reason, it is imperative that everyone be prepared for inclement conditions, no matter where they live and work. The purpose of this program is to review the proper actions that should be taken	
	this reason, it is imperative that everyone be prepared for inclement conditions, no matter where they live and work. The purpose of this program is to review the proper actions that should be taken before, during, and after a severe weather event.	
	this reason, it is imperative that everyone be prepared for inclement conditions, no matter where they live and work. The purpose of this program is to review the proper actions that should be taken before, during, and after a severe weather event. Topics covered also include:	
	this reason, it is imperative that everyone be prepared for inclement conditions, no matter where they live and work. The purpose of this program is to review the proper actions that should be taken before, during, and after a severe weather event. Topics covered also include: Common types of severe weather; Severe weather watches & warnings; Emergency training	
	this reason, it is imperative that everyone be prepared for inclement conditions, no matter where they live and work. The purpose of this program is to review the proper actions that should be taken before, during, and after a severe weather event. Topics covered also include:	
ED_11	this reason, it is imperative that everyone be prepared for inclement conditions, no matter where they live and work. The purpose of this program is to review the proper actions that should be taken before, during, and after a severe weather event. Topics covered also include: Common types of severe weather; Severe weather watches & warnings; Emergency training & response; Survival tips; Actions for recovering from a storm event	14
EP-11	this reason, it is imperative that everyone be prepared for inclement conditions, no matter where they live and work. The purpose of this program is to review the proper actions that should be taken before, during, and after a severe weather event. Topics covered also include: Common types of severe weather; Severe weather watches & warnings; Emergency training & response; Survival tips; Actions for recovering from a storm event Emergency Preparedness *2 DVD (1 English & 1 Spanish)	14
EP-11	this reason, it is imperative that everyone be prepared for inclement conditions, no matter where they live and work. The purpose of this program is to review the proper actions that should be taken before, during, and after a severe weather event. Topics covered also include: Common types of severe weather; Severe weather watches & warnings; Emergency training & response; Survival tips; Actions for recovering from a storm event Emergency Preparedness *2 DVD (1 English & 1 Spanish) Blueprints	14
EP-11	this reason, it is imperative that everyone be prepared for inclement conditions, no matter where they live and work. The purpose of this program is to review the proper actions that should be taken before, during, and after a severe weather event. Topics covered also include: Common types of severe weather; Severe weather watches & warnings; Emergency training & response; Survival tips; Actions for recovering from a storm event Emergency Preparedness *2 DVD (1 English & 1 Spanish) Blueprints This title looks at 4 common types of emergencies: Medical, Fire, Weather and Earthquakes. Each	14
EP-11	this reason, it is imperative that everyone be prepared for inclement conditions, no matter where they live and work. The purpose of this program is to review the proper actions that should be taken before, during, and after a severe weather event. Topics covered also include: Common types of severe weather; Severe weather watches & warnings; Emergency training & response; Survival tips; Actions for recovering from a storm event Emergency Preparedness *2 DVD (1 English & 1 Spanish) Blueprints	14

EP-12	Active Shooter: Surviving an Attack *1 DVD 7-11-19 Training Network	15
	Topics covered include: Preparing for the unpredictable; Recognizing and surviving an attack; Running from a shooter; Hiding from a shooter; Fighting a shooter; What to do when the police arrive.	
EP-13		12
EP-13	Emergency Preparedness & Response *1 DVD 07-11-19 Training Network	12
	While they may be rare, fires, severe weather, chemical spills or exposures, severe injuries, medical	
	emergencies, workplace violence and other emergency situations often occur without warning.	
	Employees have the responsibility to be prepared and know how to respond should such an	
	emergency occur at the workplace. Knowing the proper procedures to follow during an emergency	
	could mean the difference between life and death. The purpose of this program is to familiarize	
	viewers with basic emergency response practices that will help them be prepared for and respond	
	to a crisis or an emergency.	
EP-14	Severe Weather Safety:	18
	Prepare, Survive & Recover *1 DVD 8-2019	
	American Training Resources	
	Because severe weather can strike anywhere without notice, you must be ready to respond	
	appropriately. Lightning, flooding, pounding hail, tornadoes, and hurricanes cause property damage,	
	injuries, and fatalities in all parts of the world every year. While any one of these weather events can	
	cause destruction alone, when their effects are combinedthe consequences can be devastating. For	
	this reason, it is imperative that everyone be prepared for inclement conditions, no matter where they	
	live and work. Why the common types of severe weather can be so dangerous; What the	
	characteristics of tropical storms and hurricanes are; What various severe weather watches and	
	warnings mean; Why emergency plans and emergency response training are so important; What	
	practices to follow for surviving for various types of severe weather events; Which proper actions to	
	take to recover after a storm event has ended.	
EP-15	Active Shooter and Workplace Violence *1 DVD 8-2019	10
	American Training Resources/ ATR	
	Emergencies involving violence are unfortunately a real possibility in today's workplace. This can also	
	include encountering an active shooter on the premises. One of your job responsibilities is to be	
	prepared and know how to respond should such an emergency occur at your workplace. Knowing the	
	proper procedures to follow during an emergency could mean the difference between life and death.	
	This is the "Active Shooter & Workplace Violence" footage from our program entitled, Emergency	
	Preparedness & Response (EPR); What some of the indicators of potentially violent behavior are and why they should be reported; How to properly respond when someone displays violent behavior; How	
	to respond properly to a situation involving an active shooter; How to react appropriately when law	
	enforcement arrives on an active shooter scene	

	ES: ELECTRICAL SAFETY	
ES-1	Electrical Safety: Qualified Employees *2 VHS Summit Training Source, Inc. Covers requirements including skills and techniques to distinguish exposed live parts, nominal voltage, and the appropriate clearance distances from specific voltages.	6
ES-2	The Electrical Standard: What You Need to Know *1 VHS J. J. Keller Reviews the electrical standard and the training requirements involved; gives specifics for de- energized parts and live parts and discusses the requirements involved in a written plan.	15
ES-3	Safe Practices in Electrical Maintenance *1 VHS <u>NUS Training Source</u> Covers how to test and use a voltage detector, steps to take to keep an electrical job safe, and how to pull fuses.	9
ES-4	Basic Electrical Safety *1 VHS <u>Safety Training Systems</u> Discusses how to perform pre-use inspections of cords and ways to protect them, adequate grounding, 3-prong plugs, and ground fault circuit interrupters.	7
ES-5	Electrical Safety: Working Around Live Circuits *1 VHS <u>Coastal</u> Goes over electrical practices for qualified electrical workers; teaches about training and safe work practices that qualified electrical workers should follow; explains what a qualified person is and discusses what the NEC is and why it is needed.	7
ES-6	Electrical Safety: Basic Principles *1 VHS/1 DVD Coastal Describes safe electrical principles and procedures to help you work safely; covers correct emergency response procedures.	16
ES-7	Electrical Emergencies: Proper Response *1 VHS <u>Coastal</u> Discusses the various ways you can get shocked, the effects of various levels of shock and the first aid measures that should be taken; shows how to free someone if they have become frozen to electricity; describes the specifics of a class C fire and the extinguishing agents that should be used.	13
ES-8	Electrical Safety: Avoid the Risk *1 VHS <u>Coastal</u> Covers ways to keep safe when working with electricity; discusses how to keep your environment safe and your atmosphere appropriate; looks at clothing, PPE, and lockout/tag out.	12
ES-9	Electrical Safety for the Qualified Worker: Avoid the Risk *1 DVD <u>Coastal</u> Topics covered include: Correct PPE, Lockout/tag out procedures; NFPA 70E; Arc Flash hazard analysis	15

	Summit Training Source, Inc. Use this video to keep your employees safe and in compliance with 1910.331335. This video emphasizes how employees can work safely near or with electricity. The video focuses on best safety practices, how electricity works and associated hazards. 2018 NFPA 70E: Safety Electrical Work Practices *1 DVD 8-2019 American Training Resources This program explains the important changes and updates contained in the 2018 NFPA 70E Standard and discusses how electrical workers can be protected from both the shock and arc-flash hazards presented by exposed energized parts. After viewing this program, electrical workers and supervisors will have an understanding of those responsibilities and be convinced that always following electrical safe work practices and procedures is the only way for electrical workers to stay safe. The revised required elements of the Electrical Safety Program such as Written Job Safety Plan, Job Briefing, etc.; An explanation of both the Employer and Employee Responsibilities; Updates to the Shock and Arc-Flash Hazard Assessments; Annex Q has been added to help explain how human performance can be applied; When controlling risk, the Regulation now requires that a specific Hierarchy of Controls be followed; The revised Reference Tables for establishing Approach Boundaries and selecting Arc-Rated Clothing & PPE; An additional unit of measure for Incident Energy, updates of	27
	emphasizes how employees can work safely near or with electricity. The video focuses on best safety practices, how electricity works and associated hazards. 2018 NFPA 70E: Safety Electrical Work Practices *1 DVD 8-2019 American Training Resources This program explains the important changes and updates contained in the 2018 NFPA 70E Standard and discusses how electrical workers can be protected from both the shock and arc-flash hazards presented by exposed energized parts. After viewing this program, electrical workers and supervisors will have an understanding of those responsibilities and be convinced that always following electrical safe work practices and procedures is the only way for electrical workers to stay safe. The revised required elements of the Electrical Safety Program such as Written Job Safety Plan, Job Briefing, etc.; An explanation of both the Employer and Employee Responsibilities; Updates to the Shock and Arc-Flash Hazard Assessments; Annex Q has been added to help explain how human performance can be applied; When controlling risk, the Regulation now requires that a specific Hierarchy of Controls be followed; The revised Reference Tables for establishing Approach Boundaries	27
	safety practices, how electricity works and associated hazards. 2018 NFPA 70E: Safety Electrical Work Practices *1 DVD 8-2019 American Training Resources This program explains the important changes and updates contained in the 2018 NFPA 70E Standard and discusses how electrical workers can be protected from both the shock and arc-flash hazards presented by exposed energized parts. After viewing this program, electrical workers and supervisors will have an understanding of those responsibilities and be convinced that always following electrical safe work practices and procedures is the only way for electrical workers to stay safe. The revised required elements of the Electrical Safety Program such as Written Job Safety Plan, Job Briefing, etc.; An explanation of both the Employer and Employee Responsibilities; Updates to the Shock and Arc-Flash Hazard Assessments; Annex Q has been added to help explain how human performance can be applied; When controlling risk, the Regulation now requires that a specific Hierarchy of Controls be followed; The revised Reference Tables for establishing Approach Boundaries	27
	2018 NFPA 70E: Safety Electrical Work Practices *1 DVD 8-2019 American Training Resources This program explains the important changes and updates contained in the 2018 NFPA 70E Standard and discusses how electrical workers can be protected from both the shock and arc-flash hazards presented by exposed energized parts. After viewing this program, electrical workers and supervisors will have an understanding of those responsibilities and be convinced that always following electrical safe work practices and procedures is the only way for electrical workers to stay safe. The revised required elements of the Electrical Safety Program such as Written Job Safety Plan, Job Briefing, etc.; An explanation of both the Employer and Employee Responsibilities; Updates to the Shock and Arc-Flash Hazard Assessments; Annex Q has been added to help explain how human performance can be applied; When controlling risk, the Regulation now requires that a specific Hierarchy of Controls be followed; The revised Reference Tables for establishing Approach Boundaries	27
	American Training Resources This program explains the important changes and updates contained in the 2018 NFPA 70E Standard and discusses how electrical workers can be protected from both the shock and arc-flash hazards presented by exposed energized parts. After viewing this program, electrical workers and supervisors will have an understanding of those responsibilities and be convinced that always following electrical safe work practices and procedures is the only way for electrical workers to stay safe. The revised required elements of the Electrical Safety Program such as Written Job Safety Plan, Job Briefing, etc.; An explanation of both the Employer and Employee Responsibilities; Updates to the Shock and Arc-Flash Hazard Assessments; Annex Q has been added to help explain how human performance can be applied; When controlling risk, the Regulation now requires that a specific Hierarchy of Controls be followed; The revised Reference Tables for establishing Approach Boundaries	27
	and discusses how electrical workers can be protected from both the shock and arc-flash hazards presented by exposed energized parts. After viewing this program, electrical workers and supervisors will have an understanding of those responsibilities and be convinced that always following electrical safe work practices and procedures is the only way for electrical workers to stay safe. The revised required elements of the Electrical Safety Program such as Written Job Safety Plan, Job Briefing, etc.; An explanation of both the Employer and Employee Responsibilities; Updates to the Shock and Arc-Flash Hazard Assessments; Annex Q has been added to help explain how human performance can be applied; When controlling risk, the Regulation now requires that a specific Hierarchy of Controls be followed; The revised Reference Tables for establishing Approach Boundaries	
i	Key Definitions, and much more	
ES-12	Electrical Safety: Safe Work Practices *1 VHS	14
	Summit Training Source, Inc.	
	This program emphasizes best safety practices and teaches employees how to safely work with or	
	near electricity. Grounding; Best safety practices; Personal protective equipment; Proper tool	
	selection and use	
ES-13	Electrical Safety: Controlling the Hazard *1 VHS	13
	Summit Training Source, Inc.	
	Accidents can occur from something as simple as a damaged extension cord or faulty shop floor	
	outlet. Electrocutions have been the fifth leading cause of death each year for the past 20 years,	
	according to NIOSH (National Institute of Occupational Safety).	
	Discusses how electricity works, how to recognize electrical hazards, proper tool selection and	
	use, good housekeeping for electrical safety, and how to ground electrical equipment.	
ES-14	Electrical Safety: Qualified Personnel *1 VHS	12
	Summit Training Source, Inc.	
	Over 100 workers are killed on the job each year by electrocution and thousands suffer the effects of electrical shock. Reduce these accidents by training qualified workers on: Identifying energized	
	parts; De-energizing potentially dangerous systems; Safe clearance distances; Precautionary measures to ensure safety	
ES-15	OPEN CATALOGUE NUMBER	
E3-13		

ES-16	Mark Standifer's Electrical Safety Briefing *1 DVD 2010 American Training Resources	19
	As a survivor of an arc flash incident, Mark knows the pain and suffering associated with electrical	
	and arc flash injuries. In this live presentation, he stresses the importance of thinking about what	
	we are doing and being aware of all shock and burn hazards when performing electrical job tasks.	
	Other covered topics include: What information is found on an arc flash/electrical hazard warning	
	label; Why we must wear the appropriate voltage rated gloves and FR rated clothing when	
	performing electrical work; Why we shouldn't wear cotton and synthetic clothing around electrical	
	hazards; What mistakes were made that led to Mark's incident and his friend's death; Why all	
	jewelry must be removed when working on electrical equipment; Why we must think about what	
	we are doing when undertaking electrical tasks.	
ES-17	NFPA 70E: Electrical Safety-Related Work Practices *2 DVD 2012	16
	American Training Resources	
	The most recent 2012 NFPA 70E standard has many changes and updates as compared to the	
	outdated 2009 edition. In this program, the dual hazards of electrical shock and arc flash are clearly	
	explained and highlighted with dramatic arc flash footage, full-scale explosions and realistic re-	
	enactments of flammable clothing ignition, etc. All to convince electrical workers of the need to follow	
	these critical safe work practices. How to create an electrically safe work condition; When energized	
	work is permitted and when an energized electrical work permit is required; What the three approach	
	boundaries are and what tools and protective equipment each requires; How to determine the	
	Incident Energy Level and the Arc Flash Protection Boundary; What PPE and clothing are required	
	when performing tasks in each of the five hazard risk categories; How to properly dress to achieve arc	
ES-18	flash protection. Arc Flash- Live to Tell! *1 DVD	24
E2-18	Coastal	24
	Did you know that in the extreme temperatures of an arc flash blast metal vaporizes? The sound	
	can reach 160 decibels causing permanent severe hearing damage. Make sure your workers never	
	experience the devastation of an arc flash explosion. This life-saving training program will bring	
	you and your workers up to speed on the 2009 version of NFPA70E. Get the latest information on	
	arc flash prevention. Definition of arc flash; Safety documentation and regulations; Latest	
	information on NFPA 70E 2009; Qualified vs. unqualified persons; Three critical approach	
	boundary areas; Job planning and hazard analysis; Lockout/tagout procedures	
ES-19	Electrical Safety-Related Work Practices *1 DVD	15
	Blueprints	-
	Safe electrical work practices, including basics of electricity, personal protective equipment.	
ES-20	2012 NFPA 70E; Electrical Safety in the Workplace *1 DVD 2012	26
E3-20	American Training Resources	20
	Explains how to create an electrically safe work condition; when energized work is permitted and	
	when an electrical work permit is required. What PPE and clothing are required when performing	
	tasks in each of the five hazard risk categories?	
ES-21	Construction Electrical Safety-Hard Hat Series *1 VHS	10
20 21	Coastal	10
	Share important information on safety precautions when working with electricity. Help train	
	construction workers on protection equipment and electrical problem assessment skills.	
	Recognizing hazardous conditions: Understanding bonding and grounding; Using tools and	
	temporary wiring properly; Misusing power supplies, extension cords and tools; Poor	
	housekeeping; Working on electrical systems without qualification and proper protective gear	
	WVDOL OSHA Consultation Program, Training Movie's Catalogue *revised 09-13-2019 db	
	WWDDL OSHA COnsultation Frogram, Training Wovie's Catalogue Teviseu 09-15-2019 db	

ES-22	2015 NFPA 70E: Safe Electrical Work Practices *1 DVD 2014	26
	American Training Resources	
	This training video provides an overview of the 2015 Edition of NFPA 70E which has significant	
	changes to the 2012 standard. One of the leading authorities on electrical safety is the National	
	Fire Protection Association, the NFPA. Their document number 70E is recognized by many	
	regulatory authorities and organizations as the "best practices" for electrical safety.	
	EX: EXCAVATION	
EX-1	Shoring Safely *1 VHS	24
	Zomar Productions	
	Shows various things to look for when using shoring; discusses the basic parts of a shoring system	
	and the rules for using both wooden and aluminum shoring; covers the classifications of soils, the	
	regulations for shoring and sheeting.	
EX-2	Backhoe Safety *1 VHS	18
	Zomar Productions	
	Discusses how to operate a backhoe safely; begins with pre-start checks and startup, including	
	how to get on and off a backhoe; covers loading, transporting, and working safely at the site;	
	finishes up with safe lifting and shut down procedures.	
EX-3	Trenching and Excavation Safety *1 VHS	19
	Zomar Productions	
	Covers various problems, manmade and naturally occurring, associated with excavation; gives	
	general guidelines for all jobs; discusses sloping, shielding, shoring, and sheeting.	
EX-4	The Competent Person and Soils Testing *1 VHS	27
	Zomar Productions	
	Deals with soil classification and the identification of the competent person; discusses what a	
	competent person is and the four classes of soil; shows examples of various visual tests and covers	
	how to use a penetrometer and shear vane to take readings of the soil.	
EX-5	Trenching and Shoring Safety *1 VHS/1 DVD	19
	<u>J. J. Keller</u>	
	Gives definitions for trenching and shoring; teaches rules and regulations of the OSHA excavation	
	standard; covers what to do before excavation begins, duties of the competent person, soil	
	classifications, protective support systems, common practices, and PPE.	
EX-6	In the Trenches: Excavation for Workers *1 VHS	14
	Blueprints-Comprehensive Loss Management, Inc.	
	Covers the potential hazards associated with excavation, soil conditions and elements on the	
	worksite, protective systems available and how to use them, safe work habits, and emergency	
	procedures; discusses what happens to your body when a cave-in occurs; goes over sloping,	
	shoring, and shielding; describes what to do if an accident occurs.	
EX-7	Hard Hat Safety Series: Construction Trenching & Shoring *1 VHS	10
	Coastal Safety & Environmental	
	OSHA estimates approximately 90 deaths and thousands of injuries occur each year because	
	employees don't know basic trenching and shoring safety guidelines. This program covers the	
	practical safeguards that can prevent these needless casualties; Evaluating an excavation site;	
	Effective worker protection systems; Emergency response	

EX-8	In the Trenches: Excavation Safety for Workers *1 DVD 2012 CLMI	14
	This movie teaches the viewer how to work in and around excavation and trenches safely.	
EX-9	Cave-In! Trenching & Shoring Safety *DVD 2007	19
	DuPont	
	Of the numerous trench construction accidents, 400 are deaths and 6,400 are severe injuries. Help	
	give your workers a deep understanding of trench hazards and an even deeper know-how to	
	prevent cave-ins with this best-selling training program. It supports your compliance efforts	
	concerning OSHA 1926.650-652 and describes practical facts on: Grain size and saturation; Cohesion	
	and soil testing and Protective systems.	
EX-10	Trenching & Excavation Safety: The Scott May Story *1 DVD 2016	19
	American Training Resources	
	The duties of the OSHA competent trenching and excavation person.	
	The various types of soil and how they can be identified.	
	The process for determining how to make an excavation safe.	
	The slope-back ratios for Types A, B and C soil.	
	The lessons that can be learned from Scott May's accident	
EX-11	Trenching and Shoring Safety Competent Person *1 DVD 2016	25
	The Training Network	
	It occurs year after year, workers needlessly dying in trench cave-ins. The tragedy lies with the fact	
	that these workers should have never had been in a situation in which their lives were on the line.	
	Based on National Institute for Occupational Safety and Health statistics, an average of 60 workers die	
	in cave-ins annually. According to NIOSH, these deaths are entirely preventable. This video program is	
	designed to train your employees what the responsibilities of competent person are, along with what	
	is required to keep in compliance with CFR 1926.650. Topics covered also include: Causes of fatalities;	
	Causes of cave-ins; Hazardous atmospheres; and Soil classification & testing	
	FH: Food Handling	
FH-1	Restaurant Employee Safety Orientation *1 DVD 2015	12
	Digital 2000	
	COURSE OUTLINE: Safety Behavior; Dress Code; Fire Safety; Slips and Falls; Lifting Safely; Working	
	with Knives; Broken Glass and Burns	
FH-2	Avoiding Kitchen Burns *1 DVD 2015	10
	Advantage Media	
	Kitchen personnel will learn how to: Identify the causes of most common kitchen burn accidents; Use	
	precautions with steaming pots and steam and electrical equipment; Properly position pot handles on	
	stoves; Extinguish kitchen fires; and Prevent hot grease injuries.	
FH-3	Safe Handling of Kitchen Tools *1 DVD 2015	10
	Advantage Media	
	Teaches: Safe handling of kitchen knives; How to safely wash and store knives; How to properly clean	
	and maintain machines and Immediate first aid treatment for cuts.	
FH-4	Falls and Strains in the Kitchen *1 DVD 2015	10
	Advantage Media	
	All food handlers and managers will learn: Correct lifting procedures to minimize injury; Proper	
	methods of cleaning spills; and correct way to use stepladders to prevent falls.	

FH-5	Food Safety Personal Hygiene *1 DVD 2017	10
	<u>Dupont</u> Food Safety: Personal Hygiene will help your employees understand the procedures put in place and the personal hygiene practices to follow in order achieve high quality and safe food products.	
FH-6	Food Safety Maintenance and Sanitation *1 DVD 2017 Dupont	10
	Maintenance and Sanitation informs non-food handlers of the Good Manufacturing Practices (GMPs) designed to help them do their part in delivering high quality and safe food products to customers.	
FH-7	Food Safety Cleaning and Sanitizing *1 DVD 2017 <u>Dupont</u> Shows your employees why it is vital that they take the time and effort to clean and sterilize their workspace properly. It also shares cleaning and sanitization practices for both dry and wet food processing facilities.	11
	FL: FORKLIFTS/LIFTS Powered Industrial	
FL-1	Powered Industrial Vehicle Safety (2 sections) *1 VHS <u>Business Training Systems</u> Section 1: Shows the many types of powered industrial vehicles; discusses the pre-start safety check, battery safety, fire prevention and safety, and accident cause and effect. Section 2: Discusses the main components of the forklift and how they work; touches on the various heights of the forks; teaches about the center of gravity and covers the rules and regulations.	22
FL-2	Aerial Lift Safety *2 VHS Summit Training Source, Inc. Describes the different types of lifts and their uses, what to do before operating a lift, the correct operating procedures, and specific hazards involved when using aerial lifts.	15
FL-3	Forklift Safety *1 VHS J. J. Keller Discusses who must be trained and the hazards associated with the job; intended to help you qualify as an authorized forklift operator at your company; covers pre-op inspection, safe operation, and refueling, recharging, and changing your battery.	20
FL-4	Industrial Low-Lift Trucks *1 VHS <u>Coastal</u> Covers the four main hazards and the general safety requirements for these types of lifts; outlines safe operating procedures for many types of powered industrial lift trucks.	18
FL-5	Forklift Safety—An Operator Training Program *2 VHS J. J. Keller Intended to help you qualify as an authorized forklift operator at your company; talks about the responsibilities of a forklift operator, pre-use inspection and maintenance; discusses the characteristics of a forklift, the basic operations and safety precautions, load handling, and refueling and recharging the battery.	20
FL-6	Forklift Safety *1 VHS Blueprints–Comprehensive Loss Management, Inc. Teaches how a forklift works, how to do a pre-shift inspection, and how to operate a forklift safely.	12
	WVDOL OSHA Consultation Program, Training Movie's Catalogue *revised 09-13-2019 db Our indexed dates do not represent movie production date	

Our **indexed** dates do not represent movie production date

FL-7	MCAA Rough Terrain Forklift *1 DVD	45
	Mason Contractors Association	
	This video is in 6 sections: Introduction, instruction for completing manual plus you, the operator,	
	the forklift, the conditions, the load, and safety through inspection and maintenance	
FL-8	Pallet Truck (Low Lift) *3 VHS	20
	Safe Lift Productions	
	Divided into 5 modules—introduction, stability principles, pre-inspection and battery care, safe	
	operating procedures, and conclusion— defines what capacity and load center are; covers safety	
	on elevators, how to perform a pre-use inspection, safe battery procedures, personal protection	
	equipment, electrolyte testing, driving, braking, parking, and safe loading procedures; discusses	
	safe docking procedures, loading and unloading.	
FL-9	Counter Balance Forklift: Operator Training Video *2 VHS	22
	Safe Lift Productions	
	The operator training video is designed to give the operator a good understanding of all the	
	principles of using a lift truck.	
FL-10	Aerial Work Platforms *1 VHS	18
	Industrial Training Systems Corporation	
	Gives your employees the safety information required when using self-propelled aerial work	
	platforms; Covers walk around inspection and functional test; Teaches about moving or	
	transporting the platform and working and shutdown procedures.	
FL-11	The Sky's the Limit: Aerial Work Platform Safety *1 VHS	12
	Blueprints-Comprehensive Loss Management, Inc.	
	Familiarizes you with the safe habits necessary for working with aerial lifts; covers daily pre-op	
	inspections; goes over general safety habits that should be followed; gives safe traveling tips.	
FL-12	Bucket Truck Safety – Training for Operators *1 VHS	18
	<u>J.J. Keller</u>	
	This video provides an overview of bucket truck safety to personnel who are or will be working on	
	bucket trucks, either alone or as part of a crew.	
FL-13	Forklift Safety for Construction *2 VHS	22
	J.J. Keller	
	Explains the importance of safe operation, demonstrates a pre and post inspection of the	
	equipment, addresses maintenance issues, and clarifies OSHA and industry regulations.	25
FL-14	Narrow Aisle Lift Trucks *3 VHS	35
	<u>Safe Lift Productions</u> Serves as framework on which you can implement your own ongoing lift truck training and safety	
	program. This program will help your company comply with current regulations and provide a	
FI 45	means of assessing and monitoring the competence of your operators.	-
FL-15	Seven Minute Solutions: Inspection and Maintenance of Forklifts *VHS-1	7
	<u>J.J. Keller</u>	
	With this brief but informative video you can emphasize to your employees the need for forklift	
	inspection and maintenance. It reviews when to inspect forklifts and what to inspect and discusses performing maintenance on a routing schedule repairs, and parts replacement.	
	discusses performing maintenance on a routine schedule, repairs, and parts replacement.	

FL-16	Skid Steer Loader Operator Training Course *VHS-2 movies per set/DVD Bobcat (we have two sets)	27/22
	Tape "A" – Covers skid steer loader basics including design concepts of the skid steer loader, operating controls, safety features, and basic operation.	
	Tape "B" – An entertaining look at the fundamental of skid steer loader operation including some	
	of the rules and common-sense practices for a safe and efficient operation.	
	*Also available in DVD- request specific format please	
	Skid-Steer Loader Operator Training Course DVD	
	<u>Bobcat (</u> also available in VHS format)	
	After participating in the course, trainees will be able to: Discuss how weight distribution affects skid-	
	steer loader steering and stability; Explain the difference between Tipping Load and Rated Operating	
	Capacity; Have an understanding of the hydrostatic transmission, and that the loader will react the	
	moment the steering levers are moved; Explain why maintenance is an important factor for safe,	
	efficient, and productive operation; Identify the controls and their functions; Identify the loader's	
	safety features and explain their importance; Explain the steps of safe entry and exit; Explain the reason for changing attachments and the use of the Bob-Tach system; Know the fundamentals of safe	
	maneuvering, traveling, and working with the attachment; and Know the fundamentals of efficient	
	maneuvering, traveling, and working with the dtackment, and know the randomentals of emelent	
51 47		47
FL-17	Forklift Safety—An Operator Training Program *1 VHS SPANISH ONLY J.J. Keller	17
	Will help you satisfy OSHA's formal instruction requirement quickly and easily and is written by a	
	former forklift operator. Focuses on three critical areas: the machine itself, surrounding hazards,	
	and general safety rules.	
FL-18	Class III, Operator Safety Training *1 DVD	15
	Toyota Material Handling	
	Prevent costly and harmful accidents by properly training your electric pallet truck operators. Many	
	companies rely on these trucks to reduce the number of injuries associated with moving heavy loads. There is a potential for injury to operators if not used correctly. This program provides	
	guidance on proper operation for nearly any situation.	
	guidance on proper operation for hearly any situation.	
FL-19	Class I, IV, & V Operator Safety Training *2 DVDs	15
	Toyota Material Handling (DVD)	
	MUST HAVE QUICK TIME IF VIEWING THIS DVD ON A COMPUTER	
	It's important for operations of counterbalanced lift trucks to have access to specific truck related	
	safety training. Unsafe material handling affects your bottom line. Properly trained operators can	
	reduce accidents and increase productivity.	
FL-20	Danger Zone: Pedestrian Safety Video Training Program *3 VHS	10
	Toyota Material Handling	
	The pedestrian training video is designed to be viewed by all employees who work with or around	
	lift trucks, giving them a good understanding of the safety pre-cautions to take when they are around a lift truck.	

J.J. Keller & Associates Helps you fulfill the classroom and practical training requirements of OSHA 1910.178(l) Forklift basics (types, rear steering, turning radius, combined center of gravity and the stability triangle, load center and controls) FL-22 Operating Electric Pallet Jacks Safely *1 DVD 2011 American Training Resources This program discusses how to safely operate electric-powered pallet jacks so operators can deliver their loads while avoiding injury and property damage; What to look for during a pre-operational 	15
Forklift basics (types, rear steering, turning radius, combined center of gravity and the stability triangle, load center and controls) FL-22 Operating Electric Pallet Jacks Safely *1 DVD 2011 American Training Resources This program discusses how to safely operate electric-powered pallet jacks so operators can deliver their loads while avoiding injury and property damage; What to look for during a pre-operational	15
stability triangle, load center and controls) FL-22 Operating Electric Pallet Jacks Safely *1 DVD 2011 American Training Resources This program discusses how to safely operate electric-powered pallet jacks so operators can deliver their loads while avoiding injury and property damage; What to look for during a pre-operational	15
FL-22 Operating Electric Pallet Jacks Safely *1 DVD 2011 American Training Resources This program discusses how to safely operate electric-powered pallet jacks so operators can deliver their loads while avoiding injury and property damage; What to look for during a pre-operational	15
<u>American Training Resources</u> This program discusses how to safely operate electric-powered pallet jacks so operators can deliver their loads while avoiding injury and property damage; What to look for during a pre-operational	15
This program discusses how to safely operate electric-powered pallet jacks so operators can deliver their loads while avoiding injury and property damage; What to look for during a pre-operational	
their loads while avoiding injury and property damage; What to look for during a pre-operational	
inspection of an electric pallet jack; How to safely lift, travel and place a load; How to prevent	
operator and pedestrian injuries and damage to other vehicles and property; How to properly travel	
on sloped surfaces; What precautions must be taken	
when working on loading docks.	
FL-23 Lifting it Right *1 DVD	24
Automotive Lift Institute, Inc.	
A safety DVD from the Automotive Lift Institute, Inc. Hosted by Richard and Kyle Petty. This teaches	
automotive service technicians how to safety and effectively operate automotive lifts. Provides a	
step-by-step demonstration, using several types of lifts. © 2010.	
FL-24 Safety Awareness for Forklift Equipment *2 VHS in the case/set	15
Jefferds Corporation	
This training program is designed to assist you in becoming a trained and authorized lift truck	
operator. The powered hand pallet truck is a critical piece of equipment to a company that needs to	
move materials from point A to point B. it can move thousands of pounds of products in a matter of	
minutes. The same job performed by manual labor could take hours or days. Info included for this SET	
must include: CD, VHS or Web based training, training manual, hands-on training, an operator's	
evaluation and employer certification. Training should also include the Operator's and Owner's	
manual(s) and the attachment manual(s), for the specific lift truck(s) and attachment(s) the employee	
will be certified to operate. FL-25 Safety Awareness for Forklift Equipment, Pallet Truck (Low Lift), 1 VHS	15
Jefferds Corporation	12
This video highlights the importance of safe driving of electric powered pallet trucks. It emphasizes the	
interrelationship of the operator skill, the workplace environment and the availability of well-	
maintained equipment for optimum performance.	
It also reviews the various applications in which pallet trucks are most often used, such as: warehouse,	
inside trailers, office towers, retail stores where floor space is limited and restricted floor loading areas	
and elevators.	
This kit/program includes 1 VHS video, final examination questions/answers, Instructors guide	
FL-26 Safe Operation of Scissor & Boom Lifts *DVD	10
The Training Network	
Elevated platforms, such as scissor and boom lifts, help employees safely work in an environment that	
may have been previously unreachable, especially by ladder.	
However, the lifts also come with their own set of hazards. This informative video covers the safe and	
proper way to work with scissor and boom lifts.	
Topics covered also include: How leverage, weight capacity and other factors affect elevated work	
platform stability; What to check during a pre-operational inspection; Why it is important to inspect	
the path of travel and work area before use; How to safely drive the vehicle; and How to avoid falls	
from elevated platforms	

FL-27	Powered Low-Lift Trucks Walkie & Walkie Rider Safety *1 DVD 2004 Coastal	17
	When OSHA issued its final rule (1910.178), powered low-lift trucks were included in the training requirements. This program goes over training for operators of trucks commonly called walkies and walkie/riders. They are transporters, pallet trucks and platform trucks. It covers: Characteristics; Load	
	handling; Pedestrian traffic and PPE	
FL-28	Handle with Care: Forklift Safety Training 1 DVD	20
	<u>CLMI</u>	
	Teaches: How to Correctly Inspect Their Forklift, Forklift Stability and How to Prevent Tip-over, The	
	Importance of Seatbelt Use, Safe Operation of a Forklift	
	And How to Safely Load and Unload Trailers	
FL-29	Aerial Work Platform Safety *1 DVD 2015	15
	American Training Resources	
	This live-action program demonstrates safe work practices for operating aerial work platforms, such	
	as: articulating and telescopic boom lifts, scissor lifts, etc. Teaches: Training and authorization; Fueling	
	and battery charging; Pre-operational inspection of the lift and work area; How to start, drive and park	
	a work platform; Proper procedures for operating the controls; How to raise and lower the platform;	
FL-30	and How to mount and dismount the platform safely. Scissor Lifts for Construction *1 DVD 2015	12
FL-30	DuPont	12
	This program will provide workers with a sharp and detailed knowledge of this useful machine: Lifting	
	principles; Walk around inspections; Controls; Electricity and Operation	
FL-31	Operating Aerial Work Platforms Safely *1 DVD 2016	17
	American Training Resources	
	These useful platforms come in various sizes and configurations, including scissor lifts, boom lifts	
	and articulating boom lifts. When a maintenance or construction worker must perform a task at	
	an elevated working position, these powerful machines are often called on to do the job. This	
	program discusses some of the common hazards that aerial work platform operators must	
	consider when using this equipment as well as the safe work practices and operating techniques	
	that must be followed to ensure everyone's safety during the use of an aerial work platform.	
FL-32	Forklift and Pedestrian Safety Update *1 DVD 2016	10
	The Training Network	
	This informative training program is designed for non-forklift operators and covers basic forklift	
	operating rules and how to co-exist in the workplace with forklift operations. It discusses no-rider	
	rules, spotting and reporting hazards and warehouse intersection dangers along with other pertinent	
	topics. Topics covered also include: No rider rules; Spotting & reporting hazards; and Warehouse	
	intersection dangers	
FL-33	Materials Handling Safety *1 DVD 2017	18
	The Training Network	
	Topics covered also include: Preparing yourself to work safely; Understanding "ergonomics"; Safe	
	lifting step-by-step; Hand trucks and dollies; Platform trucks, carts and pallet jacks and	
	forklift safety	

FL-34	Forklift/ Powered Industrial Truck Safety: A Refresher Program *1 DVD 2017 The Training Network	19
	Topics covered also include: The seven classes of industrial trucks; Equipment checkout	
	The "stability triangle"; Safe operating procedures and equipment maintenance lifting lowering	
	loads trucks and loading docks	
	FP: FALL PROTECTION	
FP-1	Open catalogue number	
FP-2	Open catalogue number	
FP-3	Personal Fall Protection: One Step Beyond *1 DVD	13
	Coastal	
	Computer generated graphics discuss the OSHA fall protection standard, good safety practices for	
	general industry, different types of systems, and which system to use.	
FP-4	Open catalogue number	
FP-5	Steep Slope Roof Safety: Don't Let It Slide *1 DVD	15
	National Roofing Contractors Association	
	Lists characteristics of a steep slope roof and fall protection; looks at the unique requirements of a	
	steep slope roof; covers the hazards involved with a steep slope roof.	
FP-6	Personal Fall Protection Your Lifelines *1 DVD 2017	14
	<u>Dupont</u>	
	This DVD provides important information on Personal Fall Arrest Systems (PFAS), hazard	
	recognition, and the fall hazard control process.	
FP-7	Construction Fall Protection *1 DVD	12
	Blueprints-Comprehensive Loss Management, Inc.	
	Discusses where a fall can happen and when fall protection is required; looks at different types of	
	fall protection and when each should be used.	
FP-8	Fall Protection: It's About T.I.M.E. *1 VHS	16
	<u>National Roofing Contractors Association</u> Talks about using the Think, Inspect, Monitor, and Eliminate system for safety; discusses the OSHA	
	regulations for fall protection for steep and low slope roofs and the proper use of ladders; covers	
	warning lines and safety monitors.	
FP-9	Open catalogue number	
FP-10	Heightened Awareness: Fall Protection in the Construction Ind. *1 VHS	20
11 10	Blueprints–Comprehensive Loss Management, Inc.	20
	Discusses changes in the fall protection standards; covers various types of fall protection and the	
	specifications for each; shows correct procedures for using fall arrest systems; goes over what	
	types of fall protections to use in various construction jobs.	
FP-11	Fall Protection for Iron Workers: Safety in the Sky *1 VHS	18
	Coastal	
	This video program will help employees comply with OSHA's specific rules for working on high	
	iron; covers fall restraint systems, positioning devices, fall arrest systems, equipment inspection,	
	and controlled decking zone (CDZ).	

FP-12	Fall Protection: A Training Program for Employees *1 VHS	32
	J.J. Keller	52
	Video covers the following topics: guardrail systems, safety net systems, personal fall arrest	
	systems, positioning device systems, warning line systems, controlled access zones, safety	
	monitoring systems, covers, protection from falling objects,	
	and fall protection plans.	
FP-13	Fall Protection for General Industry *2 VHS	20
	J.J. Keller	
	Shows employees the right way to deal with fall hazards in the workplace. Packed with insights	
	from safety professionals and true-to-life enactments. Covers types of falls, surfaces, ladders,	
	stairs, ramps, elevated work surfaces, and PPE.	
FP-14	Fall Protection for Construction *3 VHS	20
	J.J. Keller	
	Covers introduction to fall protection, OSHA's general fall protection requirements, conventional	
	and other fall protection methods, and fall protection for ironworkers (OSHA's Steel Erection	
	Standard). Emphasizes the importance of selecting the right system and the proper use	
	of equipment.	
FP-15	Fall Protection: What's Required and Beyond *1 VHS	21
	<u>Coastal</u>	
	Employees can chalk up the perfect strategy and choose the most effective fall protection system.	
	Discusses inspections and fall arrest systems.	
FP-16	Fall Hazard Training Video *1 VHS	70
	<u>SEAA</u>	
	Defines the new subpart-R OSHA Standard; Identifies Fall Hazards on the job site (Proper ways to	
	get on and off Equipment, trailers; dangers of shifting loads while unloading and slippery	
	surfaces); Shows Fall Protection Systems used in steel erection; their requirements, installation;	
	Maintenance, inspection (safety nets, lifelines, and anchorage point systems).	
FP-17	Fall Arrest Systems * 1 DVD 2010	15
	American Training Resources	
	Whether you use a personal fall arrest system every day or only once in your life, this is for	
	certain: the system won't do any good unless it is used properly. This video program discusses the	
	basics of the "ABC's" of the fall arrest system: Anchor point, Body Harness and Connecting Device;	
	How the three components of a personal fall arrest system work together to prevent injuries and	
	death; How to properly select, inspect and use fall prevention equipment; How to calculate the fall	
	distance between the anchor point and the maximum elongation of the connecting device; and	
	Why it is so important to choose a safe, legal tie-off point.	
FP-18	Elevated Work Platform Safety *1 DVD 2010	19
	American Training Resources	
	Program explains: How leverage, weight capacity and other factors affect elevated work + +	
	platform stability; What to check during a pre-operational inspection; Why it is important to	
	inspect the path of travel and work area before use; How to safely drive the vehicle; How to avoid	
	falls from elevated platforms.	
FP-19	Construction Fall Protection: We All Win *1 DVD 2015	20
	The Training Network	

	Topics covered include: Module 1: Introduction to Fall Protection; Module 2: Fall Prevention Systems;	
	Module 3: Personal Fall Arrest Systems; Module 4: Using Personal Fall Arrest Systems; Module 5:	
	Rescue	
FP-20	Personal Fall Protection Your Lifelines *1 DVD 2014	15
	<u>DuPont</u>	
	Learning objectives: Personal Fall Arrest System (PFAS) and Fall Restraint; Hazard Recognition; Fall	
	Hazard Control Process	
FP-21	Fall Protection Case History *1 DVD	14
	, DuPont	
	Covers: A real-life Fall Case History; Incident Description	
	Lessons Learned; Fall Hazards Control Process; Personal Fall Arrest System (PFAS)	
FP-22	Surviving the Fall: Your Personal Fall Arrest System *1 DVD 2016	20
11-22	American Training Resources	20
	You know what they say, "It's not the fall that gets you, it's the sudden stop." The farther we fall, the	
	more forceful and damaging that sudden stop becomes. In this program, viewers will see fall	
	protection equipment deployed in actual fall events and learn the proper selection and use of these	
	devices. In addition to safe work practices, such as 100 % tie-off techniques, emphasis is placed on	
	having a rescue plan in place should a fall occur.	
FP-23	The ABCs of Your Personal Fall Arrest System *1 DVD 2017	15
	The Training Network	
	Topics covered also include:	
	How to use a body harness and inspect it for potential problems	
	What constitutes a safe and solid anchor point	
	Pros and cons of different types of connecting	
	Safety considerations when tying off	
FP-24	Tower Safety and Rescue Procedures *1 DVD 2017	13
	The Training Network	
	This DVD covers a comprehensive list of topics ranging from Pre-Work Inspection to ascending and	
	maneuvering on the tower. Special emphasis is placed on proper fall protection equipment and	
	procedures. This program also details safe, proper rescue procedures for someone injured or	
	otherwise in need of help on the tower and can be used to orient new workers or as refresher training	
	for your more experience employees.	
	FS: FIRE SAFETY	

FS-1	Fire Safety: Everyone's Job *1 VHS	14
	Bureau of Business Practice	
	Covers common fire hazards that are easily preventable; shows how to recognize dangers and	
	what to do to correct them; examines steps to take to avoid fire hazards in the first place; talks	
	about the importance of knowing your company's emergency procedures;	
	includes a fire safety checklist.	
FS-2	Avoid the Heat: Fire Prevention in Construction *1 VHS	15
	The Associated General Contractors of America	
	Discusses what to do on a construction site to reduce the risk of fire and how to nearly eliminate	
	that risk; covers how to be prepared in case a fire does break out; includes segments on general	
	housekeeping, multiple fire hazards, safe welding procedures, safe storage of construction	
	materials, and fire extinguisher use and safety.	
FS-3	Portable fire Extinguisher Safety *1 DVD/2 VHS	9
	The Training Network	
	Teaches how to select and properly use fire extinguishers.	
	Covers common mistakes and prerequisites before attempting to extinguish a fire. Emphasizes	
	pre-fire planning, limitations of portable extinguishers & the importance of hands-on training.	
FS-4	Fire Safety: There's No Second Chance *1 VHS	20
	Coastal	
	This unique program re-creates an actual workplace fire with tragic circumstances. This griping	
	Trainer's Toolkit will put a spark in employee training by teaching workers what causes fire.	
FS-5	Fire Extinguishers-Ready to Respond *2 DVD 2013	14
	CLMI	
	Train your employees on how to calmly and effectively deal with fires and correctly use a fire	
	extinguisher. This outstanding production covers:	
	What causes a fire; The five classes of fires; Fire prevention methods; Types of fire Extinguishers	
	including 'Type K'; How to select the appropriate fire extinguisher; How to correctly use a fire	
	extinguisher; Situations when not to fight a fire;	
	Fire extinguisher Inspection	
FS-5 SP	Fire Extinguishers-Ready to Respond- SPANISH VERSION *1 DVD	14
	Same info as FS-5 but only in SPANISH	
	·····, ····,	
FS-6	Fire Safety: Extinguishing Risk *1 DVD SPANISH ONLY	22
	J.J. Keller	
	Comply with OSHA emergency evacuation guidelines and fire safety rules while teaching your	
	employees how serious the dangers of fire can be.	
	Geared towards general industrial workers, this video employs a risk control scenario that	
	develops throughout the length of the program to illustrate the potentially deadly mistakes	
	employees can make in the workplace.	

FS-7	Fire Safety for Industrial Workers *1 DVD 2015	18
,	American Training Resources	
	Due to the hazardous and flammable materials often used or stored at industrial facilities, fires at	
	these locations can have disastrous consequences. In fact, 3,000 workers are injured and another 150	
	die each year in industrial fires. The good news is that almost all workplace fires can be prevented.	
	That's the purpose of this program: to show the safe work practices employees should follow to	
	reduce the risk of a workplace fire and to review things that should be done if a fire should break out.	
	Teaches: Why good housekeeping and proper handling and storage of flammable materials are	
	important in preventing industrial fires; How fires are ignited and how they can be extinguished; What	
	precautions to take when electrical hazards are present or when performing hot work; How to safely	
	evacuate an area during a fire emergency; What the five classes of fire are and what extinguishing	
	agents are used to put them out; How to decide when to use a fire extinguisher to put out a fire; and	
	how to use it properly utilizing the PASS method; and What to do if someone suffers a	
	fire-related injury.	
FS-8	Fire Extinguisher Basic Training *1 DVD 2016	13
	American Training Resources	
	Workplace fires can happen at any time. That's why it's important to know what to do when a fire	
	startsknow when and how to fight it and when not to. This program will provide viewers with the	
	basic information they need to react safely in a potentially dangerous situation involving a fire.	
	HC: HAZARD COMMUNICATION	
HC-1	GHS Safety Data Sheets in Construction Environments *1 DVD 2015	16
iie I	The Training Network	10
	Atlantic's training products on GHS Safety Data Sheets in Construction Environments" review the	
	composition of GHS Safety Data Sheets, the information that's contained in each section and how	
	SDS's are different from Material Safety Data Sheets. Topics covered in the program include:	
	Material Safety Data Sheets and GHS SDS's; Materials and their hazards; Hazardous materials	
	emergencies; Handling hazardous materials and more.	
HC-2	Hazard Communication: Your key to Chemical Safety Version 1 * 1 DVD	14
	CLMI	
	Despite years of training on Hazard Communication, employees often ignore the hazards of	
	chemicals in the workplace. With Hazard Communication: Your Key to Chemical Safety you can	
	take a fresh approach to this topic and provide your employees with practical information on the	
	use of chemicals including the answers to the following four questions:	
	What am I working with; Can it hurt me; How do I protect myself;	
	What do I do if something goes wrong?	
HC-3	Hazard Communication How to Comply with GHS *1 DVD 2015	15
	The Training Network	
	Topics covered include: The Importance of The New Hazard Classification System; What GHS Labeling	
	and Markings Are Telling You; How To Read A Safety Data Sheet	
HC-4	GHS Safety Data Sheets *1 DVD 2015	16
	The Training Network	
	Topics covered also include: Material Safety Data Sheets and GHS SDS's, Materials and their hazards,	
	Hazardous materials emergencies, Handling hazardous materials and more.	

HC-5	Hazard Communication Your Key to Chemical Safety *1 DVD 2015	13
	The Training Network	
	Despite years of training on Hazard Communication, employees often ignore the hazards of	
	chemicals in the workplace. This new video program takes a fresh approach to this topic and also	
	covers new information on the new Global Harmonization Labeling System. This video gives	
	practical information to your employees on the use of chemicals.	
	Topics covered also include: What am I working with; Can it hurt me; How do I protect myself;	
	What do I do if something goes wrong?	
HC-6	Open catalogue number	
HC-7	Hazardous Material Labels *1 DVD 2015	22
	The Training Network	
	Topics covered include: Types of containers requiring labels and the information required on the	
	label; Types of containers requiring labels and the information required on the label; Department	
	of Transportation (DOT) hazardous material classifications; DOT label and placard requirements;	
	The National Fire Prevention Association (NFPA) labeling system; The Hazardous Materials	
	Identification System (HMIS); Hazardous waste labeling.	
HC-8	Safety Data Sheets: The Information Connection *2 DVD's 2014	17
	DuPont	
	Learning objectives: Safety Data Sheet Basics What You Need To Know	
	Using Safety Data Sheets; Sixteen Section Format; Chemical Identification and Hazards (Sections 1,	
	2, and 16); Ingredients and Exposure Guidelines (Sections 3, 8, and 11); Emergency Response	
	(Sections 4, 5, and 6); Handling and Storage (Sections 7, 9, and 10); Environmental and Regulations	
	(Sections 12 through 15)	
HC-9	HazCom for Healthcare- A GHS Overview *2 DVD 2017	16
	<u>Coastal/DuPont</u>	
	Healthcare workers are excited and proud to care for patients and help them live long, healthy	
	lives. Yet, in this same environment, caregivers can expose themselves and their patients to many	
	chemical hazards. The Occupational Safety and Health Administration's (OSHA) Hazard	
	Communication standard has recently been enhanced with the Globally Harmonized System of	
	Classification and Labeling of Chemicals (GHS).	
HC-10	GHS Labels and Safety Data Sheets *1 DVD 2013	14
	The Globally Harmonized System (GHS) is an international approach to hazard communication,	
	providing a new system for classification of chemical hazards, and a standardized approach to	
	labels and safety data sheets. OSHA is now requiring that employees are trained on the new labels	
	(e.g. pictograms and signal words) and Safety Data Sheet format. This DVD will help you	
	understand the new GHS label elements; Identify the new GHS pictograms; read and interpret the	
	new GHS Safety Data Sheets	
HC-11	Hazard Communication and the Global Harmonizing System *1 DVD	22
	American Training Resources	
	This program is designed to help employees understand the three key elements of the GHS:	
	Hazard Classification; Container Labeling and Safety Data Sheets. Includes info on: pictograms,	
	signal words, hazard & precautionary statements, the 16 classes of physical hazards and the 10	
	classes of health hazards, the 16 sections of safety data sheets and 'The Purple Book'.	
HC-12	Global Harmonization: Worldwide Hazard Communication *1 DVD Coastal	15
--------	--	----
	As we move into a global economy, clear communication becomes a necessity. Give your	
	employees the basic information about the Globally Harmonized System (GHS) for Classification	
	and Labeling of Chemicals. Teach them how GHS differs from the Hazard Communication	
	Standard. This program covers the new labeling requirements; the GHS label elements and the	
	different sections of the Safety Data Sheets: What the GHS does, Why the GHS was created; Six	
	elements of the GHS label and Four parts and 10 annexes of the GHS	
HC-13	Open Catalogue Number	
HC-14	Global Harmonized System: Label & Safety Data Sheets *1 DVD	24
	<u>Blueprints</u>	
	CLMI's exciting new "GHS Labels and Safety Data Sheets" training program will help your employees: Understand the new GHS label elements; Identify the new GHS pictograms and Read	
	and interpret the new GHS Safety Data Sheets	
HC-15	HAZCOM: In Sync with GHS *2 DVD 2013	16
110 15	DuPont	10
	As you know, the chemicals that your employees work with everyday can cause a multitude of	
	physical and health hazards including chemical burns, respiratory problems, and fires and	
	explosions. The Occupational Safety and Health Administration's (OSHA) Hazard Communication	
	standard has recently been enhanced with the Globally Harmonized System of Classification and	
	Labeling of Chemicals (GHS).	
	This new HazCom standard not only gives workers the right to know the chemicals and hazards	
	they face, but the right to understand them and how to protect themselves from danger. DuPont	
	Sustainable Solutions' new HazCom: In Sync With GHS will help employees understand this new	
	standardized process of communicating chemical hazards.	
HC-16	Open Catalogue Number	
HC-17	Hazard Communication & The Global Harmonizing System *1 DVD 2014	22
	American Training Resources	
	This program is designed to help employees understand the three key elements of GHS: Hazard Classification; Container Labeling and Safety Data Sheets. Includes info on: pictograms, signal	
	words, hazard & precautionary statements, the 16 classes of physical hazards and the 10 classes of	
	health hazards, the 16 sections of safety data sheets and "The Purple Book".	
	HS: HAZARDOUS SUBSTANCES	
HS-1	The Invisible Threat *1 VHS	26
	Hearst Entertainment	
	Teaches about the threat of asbestos, how it enters and attacks the body, and how to protect yourself.	
HS-2	Lead Safety on the Construction Site (5 segments) *1 VHS	26
115 2	US Department of Labor/OSHA	20
	Gives a list of jobs where workers may be at risk and OSHA requirements for lead exposure above	
	the PEL. Talks about where lead can be found, the means by which it enters the body, and the	
	symptoms of acute exposure and chronic response. Gives requirements for a competent person;	
	teaches about exposure assessment and exposure monitoring. Discusses types of engineering and	
	work practice controls. Covers PPE and gives OSHA requirements.	

HS-3	Physical Hazards *1 VHS	12
	Business Training Systems	
	Describes sources of information, common terms, and classes of physical hazards, and protective	
	measures that should be taken.	
HS-4	Chemical Safety: Measures, Spills, and Disposal *1 VHS	17
	<u>Savant</u>	
	Teaches safety measures and reviews key equipment and lab features; discusses PPE, cleanup,	
	and disposal.	
HS-5	Silica Exposure: It Can Leave You Breathless *1 VHS / 1 DVD	13
	Blueprints-Comprehensive Loss Management, Inc.	
	Goes over the symptoms of silicosis; highlights the use of silica in the construction industry, its	
	effects on the body, and how workers can protect themselves from the hazards associated with	
	silica exposure; discusses various engineering controls to reduce exposure to silica dust and the	
	use of respirators for protection.	
HS-6	Compressed Gases: Safe Handling *1 VHS	20
	<u>Coastal</u>	
	Teaches the classifications of gases; discusses labeling, handling, valves, and leaks.	
HS-7	Lab Safety *1 VHS	12
	Summit Training Source, Inc.	
	Discusses the physical and health hazards of chemicals used in the work area, how to identify	
	them, methods and observation needed to detect the presence or release of hazardous chemicals,	
	control measures, and resources	
HS-8	Compressed Gas Cylinders *1 VHS	14
	Summit Training Source, Inc.	
	A dramatic demonstration of what can actually happen when a cylinder's valve stem is knocked off	
	grabs audience attention and conveys the importance of following proper procedures when	
	working with and around compressed gas cylinders.	
	Cofety Chausers 9 Evaluations *1 \///C	13
HS-9	Safety Showers & Eyewashes *1 VHS	13
	<u>The Training Network</u> Teaches about accident preparation; MSDSs; hazard communication program. Discusses correct	
	use and treatment; housekeeping; equipment testing.	
	use and treatment, housekeeping, equipment testing.	
HS-10	Bonding & Grounding of Flammable Liquid Transfers *1 VHS	10
110 10	The Training Network	10
	Explains the need for proper grounding during the transfer of flammables, beginning with a basic	
	discussion of static electricity and associated hazards. Ensures employees understand how	
	bonding and grounding eliminates electric potential; reminds of the proper pre-transfer steps.	
HS-11	Lab Safety *1 VHS	17
	Summit Training Source, Inc.	
	Includes training on best safety practices, potential exposure to hazardous chemicals, engineering	
	updates including proper ventilation, and the correct use of PPE; Teaches employees how to work	
	safely in the lab environment	

HS-12	Sulfuric Acid: Safe Handling *1 DVD 2017 <u>Dupont</u> This DVD will show your employees how to work safely around sulfuric acid. It covers the properties and hazards, the importance of wearing the right personal protective equipment, ways to prevent incidents, steps to take if there is an emergency, and procedures for handling, storing, and unloading sulfuric acid.	21
HS-13	Open Catalogue Number	
HS-14	Hydrogen Sulfide Detect and Defend *1 DVD 2017 <u>Dupont</u> identifies the dangers of hydrogen sulfide and shows employees how to defend themselves against the hazards of exposure. The course describes how hydrogen sulfide is produced, its chemical properties and how to respond to its health and safety hazards. Hazard prevention strategies are identified and finally, the course shows how to avoid exposure by using personal protective equipment.	16
HS-15	Lead Safety *1 VHS <u>Summit Training Source, Inc.</u> This video is ideal for construction, chemical, manufacturing, petroleum, maintenance, and utility employees exposed to lead on the job. After completing this program your workers will understand how lead enters the body, effects of overexposure, preventative measures and safe work practices, requirements for regulating an area, and why and how preventive measures are used.	13
HS-16	Take the Lead on Lead *1 VHSBlueprints—Comprehensive Loss Management, Inc.Uses a flow chart to break lead standard compliance into three basic steps; covers protectiveclothing, personal hygiene and housekeeping, and administrative controls; discusses engineering controls, work practices, and administrative controls.	17
HS-17	Compressed Gas Safety Awareness *2 DVD 2008/2015 <u>DuPont</u> Pressurized gases are used in so many industries and in so many ways that people take them for granted – to their detriment. As useful as they may be, they are extremely dangerous if handled improperly. Ease the pressure with this program, which covers details on safe and proper handling. Teaches: Classifications and labeling; Flammable, non-flammable and toxic gases; Handling cylinders and valves	22
HS-18	Compressed Air Safety *1 DVD 2014 <u>American Training Resources</u> This program stresses the importance of working safely with compressed air to prevent injuries. Featured are four workplace incidents that illustrate the fact that compressed air hazards are often not easily recognized, but still can have tragic consequences. The hazards associated with using compressed air for cleaning purposes. The importance of hearing protection in areas where compressed air produces excessive noise levels. What types of injuries a person can suffer when cleaning the body with compressed air. Why it is important to inspect and maintain compressed air systems, tools and equipment.	17

Working Safely With Compressed Gas Cylinders *1 DVD 2015	12
employees who work with them need to know how to handle them properly. This video provides	
the information employees need to handle and transport these potentially	
volatile storage containers.	
	40
	19
personal protection measures and outlines highly effective emergency guidelines.	
Silica Concise Version*1 DVD 2017	9
·	
What requirements must be implemented by organizations under the OSHA silica standards	
What engineering controls and work practice controls are used to limit exposure	
Which types of respiratory protection provide protection from silica dust	
What information can be found in Table 1 of the construction standard	
Lead Safety In General Industry *1 DVD 2017	18
The Training Network	
Topics covered include:	
The health effects of lead exposure	
The OSHA Lead Standards for General Industry	
Compliance programs	
Risk assessment and monitoring	
PPE and respiratory protection	
	16
•	
salety work practices, and FFE, Medical surveinance, recordiceping and more.	
HT: HEAT STRESS	
Heat Stress *2 VHS (1 SPANISH and 1 English) / 1 DVD	13
Summit Training Source, Inc.	
Discusses what heat stress is and the different types of heat disorders and their symptoms, some	
preventative measures to take to help prevent heat stress, and first aid procedures to take if	
	The Training Network In today's work environments, compressed gas is used for many things including refrigeration, welding, heating and a number of other functions. Compressed gas can be dangerous, and employees who work with them need to know how to handle them properly. This video provides the information employees need to handle and transport these potentially volatile storage containers. Anhydrous Ammonia *1 DVD 2017 Dupont Ammonia plays a crucial role in making many of life's necessities, but it can be toxic even deadly. Get a fine formula for safety with this program. It covers basic facts about the substance, discusses personal protection measures and outlines highly effective emergency guidelines. Silica Concise Version*1 DVD 2017 The Training Network Topics covered also include: How exposure to crystalline silica affects the human body What requirements must be implemented by organizations under the OSHA silica standards What engineering controls and work practice controls are used to limit exposure Which types of respiratory protection provide protection from silica dust What tenguineering controls and work practice controls are used to limit exposure What information can be found in Table 1 of the construction standard Lead Safety In General Industry *1 DVD 2017 The Training Network Topics covered include: The balth effects of lead exposure Uhat information can be fo

HT-2	Heat Stress*1 DVD 2011 American Training Resources	15
	Whether you work in a hot environment or you're outside on one of those "dog days of summer", this	
	program shows viewers how to recognize and respond to various heat-related problems. Featured are	
	several scenarios with some of the physical symptoms and appropriate First Aid procedures for each	
	illness: Heat Rash, aka "prickly heat"; Heat Cramps; Heat Exhaustion;	
	Heat Stroke and General precautions	
	and getting acclimated to hot environments.	
HT-3	Heat Stress: The Heat Stress- The Healthy Approach *1 DVD	14
	<u>CLMI</u>	
	Working in hot environments puts stress on your workers and can lead to significant health	
	problems and can lead to significant health problems including heat exhaustion, heat cramps and	
	other more serious heat related conditions. This video will show your workers how to manage hot conditions and how to recognize heat related illnesses.	
HT-4	Understanding and Preventing Heat-Related Illnesses *1 DVD 2013	16
	American Training Resources	
	As the temperature rises this summer and we continue to perform our regular job duties, the potential	
	for heat-related illnesses increases dramatically. Illnesses include heat cramps, heat rash, heat	
	syncope and the potentially fatal heat exhaustion and heat stroke, which account for over 400 worker	
	deaths each year.	
	HXC: Hexavalent Chromium	
HXC-1	Hexavalent Chromium Awareness- *1 DVD Coastal DVD	17
	If your workers are exposed to Hexavalent Chromium, they risk getting lung cancer, permanent	
	eye damage and skin ulcerations. Teach them about this dangerous chemical, keep them safe, and	
	comply with the OSHA standards – 1910.1026 for general industry, 1915.1026 for shipyards and	
	marine terminals, and 1926.1126 for construction. This cutting-edge training program discusses:	
	New regulations; Exposure monitoring; PPE and respirator use; Proper recordkeeping.	
HXC-2	Hexavalent Chromium : Employee Training *1 DVD 2011	15
	American Training Resources	
	Hexavalent chromium is essential to a number of industrial applications. While these compounds can	
	be very beneficial, they can also be harmful or lethal to those employees exposed to them. This	
	program discusses the safe work practices these workers must follow to avoid exposures to this	
	hazardous substance: The effects of exposures to hexavalent chromium; The purpose of exposure	
	assessments and medical surveillance; The importance of wearing respiratory protection and other	
	protective clothing and equipment; The safe removal of contaminated clothing; The importance of	
	proper housekeeping when dealing with hexavalent chromium; Proper response to exposures to	
	hexavalent chromium.	
HXC-3	Hexavalent Chromium: Employee Training *1 DVD	16
	Blueprints	
	This video covers the hazards that are caused by hexavalent chromium. This video covers	
	procedures for limiting exposure to chromium found in paint, dies, chrome plating and that is	
	released when welding on stainless steel. It also explains the signs and symptoms of hexavalent	
	chromium exposure.	
	WVDOL OSHA Consultation Program, Training Movie's Catalogue *revised 09-13-2019 db	
	Our indexed dates do not represent movie production date	

Our **indexed** dates do not represent movie production date

	WVDOL OSHA Consultation Program, Training Movie's Catalogue *revised 09-13-2019 db	
LT-6	Lockout/Tag out: Your Key to Safety *1 DVD J.J. Keller Helps you comply with OSHA's lockout/tagout training and retraining requirements This ready-to-use program can help you Satisfy OSHA's lockout/tagout standard (29 CFR, Part 1910.147) Reduce the potential for employee accidents involving hazardous energy Avoid the high costs of a poor safety record, OSHA fines, and lost productivity Keep your company competitive	20
LT-5	Lockout/Tag out (DVD): Affected and Authorized Employees (Persons) *2 DVD <u>CLMI</u> One of our best-selling programs has been updated with exciting new videos for both Authorized and Affected workers. The program is easy-to-follow and includes a clear outline of each step in the lockout/tag out procedure: Lockout/Tag out Definition; The Most Common Forms of Energy Source; Situations that Require Lockout/Tag out Procedures; The Various Types of Lockout Devices; Proper Lockout/Tag out Procedures; Safe Startup Procedures; Examples of and tips for special situations	20
LT-4 & LT-4-A (DVD)	Lockout/Tag out: An Open & Shut Case *2 VHS / 1 DVD <u>Coastal</u> Focuses on the basics of lockout/tag out; helps companies to comply with OSHA 1910.147; covers what lockout/tag out is and when to perform it; discusses OSHA's six steps to controlling hazardous energy and three steps for safe restoration of energy. Also available in Spanish – Disponible En Espanola	14
LT-3	Take Control: Lockout/Tag out *1 VHS Blueprints—Comprehensive Loss Management, Inc. Gives definition of lockout/tag out; goes over some applicable OSHA standards, stresses the importance of having and following a lockout/tag out program; shows various lockout/tag out devices; cover the steps and procedures for Lockout/tagout.	20
LT-2	Machine Lockout: Controlling Hazardous Energy *3 VHS <u>Tel-a-Train</u> Focuses on industrial equipment; explains what lockout is and how to control hazardous energy; gives a list of standard steps to take for lockout and teaches how to control various types of energy.	21
LT-1	Lockout/Tag out Safety Training *1 VHS J. J. Keller Talks about common energy sources; reviews OSHA standards for a lockout/tag out program; goes over the definitions of lockout and tag out.	14
	LT: LOCKOUT/TAGOUT	

Our **indexed** dates do not represent movie production date

LT-7	Lockout/Tagout: Lightning in a Bottle * 1 DVD Coastal	15
	Fatal injuries occur when hazardous energy is released, and safety precautions are not in place.	
	Never allow that to happen. Bottle up that uncontrolled energy, train your employees and boost	
	your lockout/tagout measures with this shockproof program. Kinds of energy lockout/tagout can	
	control. Lockout/tagout basics-OSHA's LOTO standard-Six steps of lockout/tagout	
LT-8	Lockout/Tag out Affected and Authorized Employees Update *1 DVD-Spanish Only	20
	Comprehensive video covers 1910.147 and helps ensure employees are following safe work	
	practices. Improper lock-out/tag-out can be deadly and employees need to be aware: Electric,	
	hydraulic and pneumatic systems; Lock-out/tag-out procedures; Energy types and characteristics;	
	Safe start-ups and shut-downs	
LT-9	High Impact: Lockout/Tagout Safety *1 DVD 2016	20
	American Training Resources	
	As part our best-selling "High Impact Series", this dynamic program shows viewers that a	
	commitment to lockout / tagout safety is the key to maintaining an injury-free workplace or even	
	saving one's life. Filled with re-creations of actual accidents from OSHA files, this film has proven	
	to be a highly effective training tool through its scared-straight, graphic nature.	
	MS: MACHINE SHOP SAFETY/MACHINE GUARDING	
MS-1	Machine Shop Safety *3 VHS	20
	<u>Tel-a-Train</u>	
	Discusses basic safety requirements for working in a machine shop; examines specific hazards in	
	detail; includes sections dealing with PPE, work area hazards, machine hazards, electrical hazards,	
	and operational hazards.	40
MS-2	Nipping *1 VHS	18
	Summit Training Source, Inc.	
	Teaches how to identify nip points and understand their hazards and the importance of machine	
	guarding; list types of injuries that can occur; defines what a nip point is and the different types of	
MS-3	nip points. Powered Hand Tool Safety: Handle With Care *1 VHS / 2 DVD	21
	Coastal	
	Gives the three rules of hand tool safety; discusses how to protect yourself, how to defend	
	yourself when the unexpected happens, and the basic dos and don'ts of the most often used	
	tools. DVD: proper use of PPE; predicting dangers and housekeeping; avoiding dangers; staying	
	out of the way of tools; pre-use inspection of tools, includes a customizable PowerPoint	
	presentation and a printable Leaders Guide for trainers	
MS-4	Grinding *1 VHS	6
	Summit Training Source, Inc.	
	Discusses pre-operation set up and inspection, proper handling and selection of wheels,	
	and safe work practices.	

MS-5	Grinding Wheel Safety *1 VHS	22
	<u>Tel-a-Train</u>	
	Explains how grinding wheels work; Summarizes proper handling and storage requirements for	
	grinding wheels, and describes the inspection process that should occur before a grinding wheel is	
	mounted.	
MS-6	On Your Guard: Power Tool Safety *1 VHS	14
	Blueprints—Comprehensive Loss Management, Inc.	
	Goes over general safety rules for power tools; discusses circular saws in depth; covers radial arm	
	saws, table saws, portable drills, sanders, bench grinders, angle grinders, and reciprocating saws.	
MS-7	Maquinaria Y El Protección de Maquina (Machine Guarding) *1 VHS-Spanish Only	18
	<u>Creative Café</u>	
	Los protecciones de las maquinas son esenciales para proteger a los trabadores de heridas	
	innecesarias y prevenibles (manos y brazos triturados, dedos partidos y ceguera). Protección de	
	las maquinas significa aplicar controles de seguridad, técnicos, de capacitación y administrativos	
	para prevenir las heridas de los trabajadores que operan las maquinas o de quienes	
	se encuentran cerca.	
	Este programa cubre los diferentes métodos para resguardar las maquinas y muestra una amplia	
	variedad de técnicas de protección.	
	Shop Safety *1 VHS /1 DVD	
MS-8	The Training Network	22
	Every shop is full of potentially dangerous machinery hazards.	
	Use this video to train for: Electronic Shock; Grounding, cords, liquids, fire; Explosions:	
	compressed gas, pressurized cans, lighting furnaces/foundries, batteries; Asphyxiation: air	
	filtration, PPE, soldering; Physical Injuries: PPE, safe lifting, chemical burns, housekeeping, kill	
	switches; Tool/Machine Safety: cleaning, inspecting	20
MS-9	Machine Guarding Safety *1 VHS	20
	Marcom	
	Employees need to understand the dangers of working with machinery and how those risks can be minimized by proper installation and use of safety guards; Basic machine operations; Fixed,	
	adjustable, self-adjusting, drive train and perimeter guards; Interlock, 'drop probe', restrain and	
	pullback devices; Adjustment, inspection and maintenance	
MS-10	Table Saw Safety and Use *1 DVD 2015	14
1013-10	Meridian	14
	Parts and uses of the saw; Proper dress and eye protection; Set-up and blade changing; Stock	
	inspection and checking miter gauge; Safe sawing, angle and miter cuts, ripping	
	inspection and checking inter gauge, sale sawing, angle and inter cuts, ripping	
MS-11	Band Saw Operation and Safety *2 DVD	14
	The Training Network	
	This video details both basic and advanced operational techniques for a band saw. Clear, sharp, color	
	video graphically portrays the proper operation of this machine, as well as the correct use of its	
	associated accessories. Close-ups show in detail how the band saw performs cutting, forming, or	
	shaping operations. This video saves demonstration set-up time and help you ensure that students	
	know proper, safe procedures before operating a machine.	
	Topics covered also include: Avoiding 'backout,' cutting on four sides; crosscutting with accessories;	
	re-sawing Parts and types of cuts made by the saw; Proper dress and eye protection; Set-up, blade	
	changing and alignment; Shut off and cleanup	

MS-12	Hand and Power Tool Safety *1 DVD	13
	<u>LIP</u>	
	A good safety attitude is the key to injury-free use of hand and power tools. Encourage our	
	employees to practice proper techniques. Inspecting tools before beginning work; Proper use of	
	wrenches; Safety hazards of power drills and hand saws and Preventing shock from electric tools	
/IS-13	Machine Safeguarding *2 DVD (1English & 1 Spanish) 2012	13
	Blueprints	
	Using clear examples, this program illustrates how to identify and correct the hazardous areas in	
	your workplace.	
MS-14	Machine Guarding Safety *1 DVD	20
	The Training Network	
	Increase employees' awareness that they need to understand the dangers of working with machinery,	
	and how those risks can be minimized by proper installation	
	and use of safety guards.	
MS-15	Machines, Operators, and Guards: Real Accidents, Real Stories *1 DVD 2013	15
	<u>CLMI</u>	
	This video covers the importance of machine guarding. It also covers several real machine guard	
	accidents that resulted in serious injury or death. Viewers will learn the appropriate OSHA	
	regulations and why they exist.	
MS-16	Every Time I Look at My Hand *1 DVD 2013	12
1015 10	CLMI	
	This movie features testimony from workers who have suffered traumatic, disabling hand injuries.	
	Through their testimony, the viewer will learn the importance of taking the time to do a job	
	correctly. Nip points, loose clothing and jewelry, lockout/tagout and using proper tools are all	
	covered in this movie.	
MS-17	Machine Guarding Safeguard Your Future *1 DVD 2009	15
112-11		13
	<u>Coastal</u>	
	Practically every machine has some sort of machine guarding – a shield, automatic shutoff or even a	
	laser curtain – to protect workers if a body part should come in contact with the machine. In fact,	
	OSHA requires specific machines to have specific guards. Make sure your employees understand the	
	importance of knowing about and using the machine guards meant to protect them: Safety guards;	
	Safety devices ; Lockout/tagout and PPE	
MS-18	Powered Hand Tools – Safety is in your hands *1 DVD 2014	16
	DuPont	
	Powered Hand Tools: Safety Is In Your Hands stresses the danger of fast-moving parts and various	
	power sources. The program identifies various PPE for the head, ears, eyes	
	and hands, highlighting its importance and how it can help prevent injuries.	
MS-19	High Impact: Power Tool Safety *1 DVD 2014	17
	American Training Resources	
	As part our best-selling "High Impact Series", this dynamic program shows viewers that a	
	commitment to power tool safety is the key to maintaining an injury-free workplace or even	
	saving one's life. Filled with re-creations of actual accidents from OSHA files, this film has proven	
	to be a highly effective training tool through	
	its scared-straight, graphic nature.	

MS-20	Table Saw Safety and Use *1 DVD 2015The Training NetworkTable saw accidents are 100% preventable and you can insure your employees avoid them withthis video. The information provided includes the parts of the table saw, use and adjustments ofthe fence push sticks and miter gauge.	24
	MT: MISCELLANEOUS TOPICS	
MT-1	Refuse Collection Safety *1 VHS <u>National Safety Council</u> Examines the protective clothing that should be worn by sanitation workers and the many hazards that are faced on the job; Walks through a truck inspection; teaches the correct way to exit the truck and proper use of the riding step.	15
MT-2	Combustible Dust *1 DVD 2015 <u>American Training Resources</u> If a combustible dust explosion occurs, it often results in severe injuries, burns or deaths. Employees can reduce the potential for dust explosions by being aware of the risks and following safe work practices to mitigate those risks as well as by following the company's emergency contingency plan. Teaches: What the definition of a "combustible dust" is according to the National Fire Prevention Association; What the five elements of the Dust Explosion Pentagon are; How dust explosions occur; and What precautions and procedures must be taken to mitigate the risk of a catastrophic dust explosion?	8
MT-3	Strains and Sprains Avoiding the Pain *1 DVD 2015 <u>DuPont</u> Sprains and strains may not be considered serious workplace injuries, but they absolutely cause lost time, reduce wages and disrupt employee health and productivity. Help reduce the risk of these injuries occurring in your workplace with this high-impact training program. Show your employees how strains and sprains occur, how to recognize their warning signs and how to minimize them with proper posture, exercises and other simple adjustments: Good body mechanics; Guidelines for safe lifting & carrying; Footwear that will help avoid slips, trips and falls; Proper PPE and Using the right tools for the job	16
MT-4	Winter Safety *1 DVD 2015 The Training Network Included on the DVD is a Leader's Guide, End of Course Quiz, Completion Certificate, and Attendance Log. Topics covered also include: Dressing for cold weather; Working in the cold; Walking and Driving on ice and snow; Holiday activities (decorating, parties, alcohol consumption); Using string lights, extension cords and outlets safely; Fires, fireplaces and chimneys and Fire extinguishers.	16
MT-5	Housekeeping *1 VHS Blueprints—Comprehensive Loss Management, Inc. Teaches the importance of housekeeping and the four areas in which it is most important.	11

MT-6	Bus Persons, Dishwashers & Janitor Safety *1 VHS	14
	Safety Advantage	
	Designed specifically for the subject workers. Includes cuts, burns, slips/falls, lifting safely, and	
	procedures to reduce accidents and injuries.	
MT-7	Kitchen Safety *1 VHS	13
	Safety Advantage	
	A "must see" for employees working with knives, cooking utensils, slicers, cutters, and other	
	kitchen equipment. Demonstrates proper use and safety procedures.	
MT-8	High-Impact Welding Safety *2 VHS (1 English/ 1 Spanish)/ 1 DVD	19
	Blueprints—Comprehensive Loss Management, Inc.	
	This video uses graphic examples to show the necessity of following safe welding and cutting	
	procedures. It covers fire prevention through management of combustible materials, sparks, and	
	use of fire watches. It also discusses the proper personal protective equipment and ventilation	
	needed for welding. *Spanish available	
MT-9	Avian Flu-Get the Facts Not the Hype! *1 DVD	12
	Safety Source	
	A Pandemic of the avian flu could kill over a billion people worldwide. Previous strains of flu,	
	originating in Asia, have killed upwards of 50,000 Americans in the last 40 years. Avian flu is an	
	increasingly discussed topic among the media, medical associations, including the Center for	
	Disease Control, and HR executives. The threat of a global epidemic is very real. Prevention is the	
	best possible avenue for protection. This video is a great way to raise awareness in your workplace	
	and give your associates the tools they need to act in a calm, confident manner in the event of an	
	outbreak or potential outbreak.	
MT-10	Laser Safety: The Blink of an Eye *1 DVD	20
	Coastal (English, Spanish, Portuguese)	
	Deflect the accidents and blast away the hazards. Laser Safety: The Blink of an Eye aims to provide	
	basic laser safety awareness. While your workers do abide by your safety guidelines, this program	
	supplements your accident-prevention efforts. The program, based on the current and up-to-date	
MT-11	American National Standards Institute (ANSI) standard Z136 MRSA Awareness *1 DVD	17
111-11		12
	Coastal (English, Spanish, Portuguese)	
	There is widespread concern over the risk of exposure to the deadly MRSA infection. This staph infection is not confined to hospitals anymore and has become a new threat knows as community-	
	associated MRSA. Help your employees protect themselves and their families with the information	
	on how exposure occurs and the best ways to protect themselves and their families with the mornation	
	What is MRSA; How is it spread; Symptoms of infection; Preventing exposure	
MT-12	Cold Stress: Working Safely in Cold Weather *1 DVD 2015	8
1011-12	American Training Resources	0
	Anyone who works outside on a regular basis knows that at some point or another, you're going	
	to experience cold and wet weather conditions. These working conditions can threaten your	
	ability to do your job safely as they can have negative effects on the body even at temperatures as	
	high as 59 degrees Fahrenheit. The personal and financial impacts of a wintertime injury can last	
	throughout the year for the individual and for the employer. This safety video helps the viewer	
	understand the hazards when the thermometer starts to drop: Hypothermia – Symptoms,	
	Advanced Symptoms & Prevention; Frostbite – Signs & Treatment and Trench Foot –	
	Symptoms & Treatment	
	Symptoms & readment	

Safety In Warehouse Operations *2 VHS (1 English/ 1 Spanish)/ 1 DVD	10
	•
-	8
	13
•	
	17
	17
	20
	20
	21
	21
Response ; Diagnosis and treatment for these illnesses and measures to take once infected.;	
Residned , Madules and the student for these indeceds and measures to take once intected ,	
	Safety In Warehouse Operations *2 VHS (1 English/1 Spanish)/ 1 DVD The Training Network Encourage cooperation between forklift operators and pedestrians, and provide an extensive listing of safety practices to keep warehouses running smoothly. Chainsaw Safety *1 DVD 2015 The Training Network Using a chain saw is something landscape personnel in public works and many other occupations must frequently do. Because of the dangers inherent in chain saw use, it is critical that you operators be properly trained on how to use them. This comprehensive video demonstrates chain saw use by skilled operators. In it, the most important techniques to prevent injuries when using a chain saw are covered. Every chain saw operator can learn something from this easy to understand program. Shift Work – Preventing Fatigue *1 VHS The Training Network Discusses the high rate of illnesses and deaths that occur from shift work fatigue. Educates employees on how to balance time at home and work. Grounds keeping Safety – Be a Pro! *2 DVD/ 1 VHS Castal Coastal Coastal. Includes the following topics: Personal protective equipment; General checklist for safety. Tractors, riding mowers, and push mowers, Trim and brush-cutting equipment and blowers; Checklist for hazardous materials. Safety Meetings Give 'Em What They Want *1 DVD 2007 DuPont UPont What They Want shows managers, supervisors and team leaders how to conduct captivating and interesting safety meetings. Follow along, step by step, to create and implement successfus afety meetings in your organization. With this informative training program, you will learn how to: Determine Your Needs; Execute a Plan; Stick to the Time Given; Keep I Interesting; Save Time for Questions; Evaluate and Try Out New Material. Preventing the Spread of Contagious Illness *1 DVD 2015 The Training Network This new program, which includes information about seasonal flu, avian flu, SARS and MRSA in addition to swine flu, explains the origins and symptoms of these illnessees as

MT-20	Safety's Most Wanted *1 DVD 2011 <u>American Training Resources</u> In this episode of Safety's Most Wanted, we investigate the tendencies and modes of operation of	16
	three injury instigators: Uncorrected Hazards, Shortcuts and Complacency. Through undercover	
	interviews, victim statements and reenactments, viewers will see how these culprits contribute to	
	injuries and fatalities in our workplaces and homes: Each instigator's MO – Method of Operation;	
	Reenactments of each culprit's dastardly deed; Lessons learned from each reenactment.	
MT-21	Housekeeping: It Ain't Like in The Movies *1 DVD	15
	Coastal	
	Housekeeping may not be as glamorous and adventurous as other aspects of a job, but it has its	
	attendant dangers, nonetheless. Falls due to poor housekeeping, for instance, account for ten percent of on-the-job deaths. Review the importance of good housekeeping and the necessity of	
	weeding out potential dangers in your facility.	
MT-22	Combustible Dust *1 DVD 2017	8
	The Training Network	
	This safety video provides workers with a general awareness of how combustible dust explosion	
	are caused and what they can do to recognize and mitigate possible hazards before it's too late.	
MT-23	OSHA Top Ten Training *1 DVD	25
	<u>Coastal</u> This exciting program points out the 10 most serious violations of the OSHA Standards for General	
	Industry for you and the employees of your facility: The most common OSHA violations;	
	Responsibilities of the supervisor and Employee training	
MT-24	HAZWOPER First Responder Operations Level *1 DVD	18
	<u>Coastal</u>	
	After awareness comes action. But one doesn't have to be in the thick of it all. Level 2 responders contain the release from a safe distance, and they'll learn how to do that with this program: Hazard	
	and risk assessment; Personal protective equipment; Control, containment, confinement and Standard	
	operating procedures.	
MT-25	Infection Control in Long-Term Care Protect Your Residents, Protect Yourself *1 DVD 2017	23
	Dupont	
	This program can help your staff keep residents in long-term care facilities infection-free. It covers the	
	identification of common infections, factors that increase susceptibility, and various practices that can	
	help control and prevent disease.	
MT-26	Managing the Drug-Free Workplace *1 DVD 2018	23
	Kantola Productions LLC	
	The widespread use and acceptance of alcohol and drugs in society has had an impact on the workplace-and created special challenges for managers. Whether or not drug-free workplace training	
	is mandated in your organization, managers need to know how to respond when their workgroup is	

MT-27	The Drug-Free Workplace: Setting the Standard *1 DVD 2018	14
	Kantola Productions LLC	
	It's just common sense that performance at work is affected by the use of alcohol or drugs- and that	
	coworkers are negatively affected when an employee comes to work under the influence. This movie	
	raises employees' awareness of this widespread problem, shows the harm that can be done to	
	themselves and others, and encourages them to get help if they or a coworker is affected	
	by drug or alcohol abuse.	
MT-28	The Drug-Free Workplace Program: *1 DVD 8-2019	18
	Lose the Drugs, Keep the People	
	American Training Resources	
	Substance abuse affects approximately 10% of the adult population, the majority of which are	
	employed and performing various types of jobs in workplaces throughout North America.	
	Unfortunately, these substance abusers tend to have a negative impact on practically every aspect of	
	their employers' organizations. Productivity, quality, safety, and morale are just a few critical areas	
	negatively impacted when workers abuse drugs and alcohol. What the adverse effects of substance	
	abuse are; What the differences in substance use, abuse and addiction are; Which signs and symptoms	
	can indicate someone potentially has an abuse problem; Why enabling a suspected abusive behavior is	
	so dangerous; How to respond to suspected abuse appropriately; How and why to seek assistance	
	voluntarily if you suspect you have an abuse problem of your own.	
	OS: OFFICE SAFETY	
OS-1	Working Smart—General Office Safety *1 VHS	20
	Coastal	
	Discusses falls, fire safety, slips, trips, noise, ergonomics, and computer safety, and how to prevent	
	office accidents.	
OS-2	Office Safety *1 VHS	18
	American Media Inc.	
	Lighthearted take on office safety; discusses the most common reasons for slips, trips, or falls;	
	covers collisions, file cabinet safety, fire safety, ergonomics, good housekeeping procedures, and	
	cutting devices.	
OS-3	Office Safety *1 DVD 2013	10
	American Training Resources	
	Teaches: Why office safety is just as much a concern as safety in other work environments; The	
	dangers associated with electrical appliances and cords, equipment with blades, photocopiers and	
	-	
	chemicals; The importance of ergonomics and safe lifting in maintaining personal health; and How	
	-	
OT-4	chemicals; The importance of ergonomics and safe lifting in maintaining personal health; and How to respond to emergency situations; circumstances that involve security in the office. OPEN CATALOG NUMBER	
OT-4 OS-5	chemicals; The importance of ergonomics and safe lifting in maintaining personal health; and How to respond to emergency situations; circumstances that involve security in the office. OPEN CATALOG NUMBER Office Safety *1 DVD	13
	chemicals; The importance of ergonomics and safe lifting in maintaining personal health; and How to respond to emergency situations; circumstances that involve security in the office. OPEN CATALOG NUMBER Office Safety *1 DVD Summit Training Source, Inc.	13
	chemicals; The importance of ergonomics and safe lifting in maintaining personal health; and How to respond to emergency situations; circumstances that involve security in the office. OPEN CATALOG NUMBER Office Safety *1 DVD Summit Training Source, Inc. Teaches office workers about the unsafe work practices in office areas; Covers ergonomic risk	13
	chemicals; The importance of ergonomics and safe lifting in maintaining personal health; and How to respond to emergency situations; circumstances that involve security in the office. OPEN CATALOG NUMBER Office Safety *1 DVD Summit Training Source, Inc. Teaches office workers about the unsafe work practices in office areas; Covers ergonomic risk factors commonly found in the office environment; Preventative measures you can take to avoid	13
	chemicals; The importance of ergonomics and safe lifting in maintaining personal health; and How to respond to emergency situations; circumstances that involve security in the office. OPEN CATALOG NUMBER Office Safety *1 DVD Summit Training Source, Inc. Teaches office workers about the unsafe work practices in office areas; Covers ergonomic risk	13

OS-6	Office Injury Prevention *1 DVD 2009	18
	American Training Resources	
	Office workers sometimes forget about their most important workplace responsibility: their	
	safety. They overlook safety issues because they just don't believe an office has any hazards.	
	Nearly 40,000 office workers suffer disabling injuries each year. This program stresses the	
	importance of office safety and how a good safety attitude and using good judgment are the real keys to injury prevention: How to prevent slips, trips and falls; How to avoid back injuries by using	
	proper lifting techniques; How to prevent repetitive strain injuries and eye strain; How to avoid	
	injuries associated with office tools, equipment, and chemicals; How to prevent the spread of	
	contagious illness in an office environment.	
OS-7	OPEN CATALOG NUMBER	
OS-8	Office Ergonomics - Making it Fit: Improving our Office Comfort *1 DVD 2015	18
	<u>CLMI</u>	
	A desk, a chair, a phone, a monitor, a keyboard and a mouse are the standard working tools of	
	millions of people. But these simple tools can take their toll when we don't fit the equipment to	
	the physical needs of the office worker. This movie covers ergonomics in the office environment	
	and how to avoid the fatigue, strain and stress that can result from the poor office setup. We	
	discuss posture, the specifics of how to adjust equipment correctly and positioning	
	our bodies as we work.	
OS-9	OSI-Office Safety Investigation *1 DVD 2013	16
	DuPont	
	In OSI: Office Safety Investigation, your employees will follow Brandon, the newest member of the	
	Office Safety Investigation (OSI) team as he learns about the four most common office hazards: falls,	
	ergonomic injuries, being struck-by or striking objects, and electrical incidents. As he works with the	
	rest of the OSI team, he will show your employees why it is important to steer clear of these	
	dangers and share important prevention strategies.	
OS-10	Office Safety-It's a Jungle in There *1 DVD 2013	20
	<u>Coastal</u>	
	This program shows how to cope with the risks so that your workers can negotiate their way safely	
	around the dangerous jungle that is the office; Preventing injuries at workstations; Controlling	
	dangers of fire, electricity and hazardous materials; Formulating emergency plans	
	OT: MULTIPLE TOPICS IN ONE	
OT-1	Health Hazards in the Workplace *1 VHS	16
	VA Department of Labor and Industry	
	Explores noise in the workplace, chemical hazards, exposure to pathogens, and permit required	
	confined spaces; discusses first aid and labeling.	
OT-2	Safety Watch *1 VHS	30
	Safety Watch	
	Covers: Respirator Maintenance; Basic First Aid; Hazardous Waste Awareness ; and Lockout/Tag	
	out: The Basics	

OT-3	OPEN CATALOG NUMBER	
ОТ-4	Safety & Environmental Affairs Journal—Feb. 1996 Edition *1 VHS Coastal	32
	Discusses how the blizzard and government shutdown of 1996 affected OSHA (4.5 min.), how to	
	begin cleaning up a contaminated site for public use, using a Naval Base as an example (6 min.),	
	mechanical power presses and safety (6 min.), tuberculosis symptoms and a person can get TB (7	
	min.), recycling (4 min.), and how to be prepared if you get caught in the snow by using an auto safety kit (4 min.).	
	by using an auto safety kit (+ min.).	
OT-5	OPEN CATALOG NUMBER	
OT-6	Getting the Job Done: Worker Safety Orientation *1 VHS	12
	Blueprints—Comprehensive Loss Management, Inc.	
	Briefly covers housekeeping, PPE, fall protection, vehicle safety, excavations, electrical hazards, hazardous materials, material handling, and substance abuse.	
OT-7	Workplace Safety Orientation for Employees *1 DVD & 1 VHS	27
	J. J. Keller	
	Helps you provide employees with an introduction to OSHA and an overview of key OSHA topics	
	like first aid, fire safety, hearing protection, PPE, forklift safety, lockout/tag out, and hazard communication; Explains the "what" and "why" of various OSHA topics.	
	communication, explains the what and why of various OSHA topics.	
OT-8	Preventing Hand Injury Three Lines of Defense *2 VHS (1 English/ 1 Spanish) /1 DVD	12
	<u>The Training Network</u> Show employees what they need to know to prevent disabling hand or finger injuries: (1) Use	
	proper PPE at all times (2) Be aware of potential hand hazards	
	(3) Practice good hygiene and follow first aid rules	
	(0)	
OT-9	What's Wrong With This Picture: Healthcare *1 VHS	30
	<u>The Training Network</u> Produced exclusively for hospitals and medical centers, this intriguing video shows the wrong	
	way/right way scenarios for using sharps, hand washing, back safety, housekeeping	
	way, right way scenarios for using sharps, nana washing, back surety, housekeeping	
OT-10	Maintaining Your Safety *1 DVD 2010	20
	American Training Resources	
	Maintenance workers maintain all aspects of operations and equipment. They are such an	
	important part of the process that they feel pressure to get all repairs done fast! Featured are	
	reenactments of common maintenance incidents, testimonials and safe practices.	
	Why maintenance workers must overcome pressure to skip safety procedures.	
	Why a job hazard analysis should be conducted before beginning a new task. Why all LOTO procedures must be followed to control energy sources.	
	What precautions employees must take to prevent falls when performing jobs.	
	what predations employees must take to prevent fails when performing jobs.	

OT-11	Safety Watch (4 parts) *1 VHS	34
	Safety Watch	
	Part 1: Fire Safety: Extinguishers (7 minutes)	
	Part 2: Why Permits are Important (9 minutes)	
	Part 3: Forklift Safety (10 minutes)	
	Part 4: Welding and Cutting (8 minutes)	
OT-12	Safety Watch (4 parts) *1 VHS	29
	Safety Watch	
	Part 1: First Aid: Hands and Fingers (8 minutes)	
	Geared towards industry; gives first aid directions for cuts, burns, and amputations	
	Part 2: Portable Hand Tools (9 minutes)	
	Discusses how to carry, store, and use various; covers using insulated and spark resistant tools	
	when needed add using PPE when necessary.	
	Part 3: Electromagnetic Field Awareness (5 minutes)	
	Teaches what EMF is, where it comes from, how it affects your health,	
	and ways to protect.	
	Park 4: Confined Spaces: Your Training (7 minutes)	
	Discusses permit required confined spaces; written programs and permit requirements; the	
	atmospheric hazards of a confined space and attendant duties.	
OT-13	Just Another Day *1 DVD	20
01 10	DuPont	20
	Just Another Day will show your workers: The importance of staying focused;	
	The danger of becoming distracted; Why the proper use of PPE is essential;	
	The risks of getting complacent; Why safety procedures must be followed at all times.	
	For multiple worksites not limited to office and warehouse and construction	
OT-14	Safety Cases Wrong Way Right Way *1 DVD 2013	48
	<u>Coastal</u>	
	Research has shown that laughter helps engage students, enhance recall, and improve learning.	
	Guided by this principle, Wrong Way Right Way: Safety Cases helps inject fun into safety training. It	
	drops the dull-lecture format and uses funny snippets to show employees the "wrong way" to handle	
	10 common safety issues. Once the wrong way has been established, the clips then take on a more	
	serious tone to demonstrate important safety principles and the "right way" to approach these issues.	
	Each clip serves as a great meeting opener or refresher training that can be done in just minutes.	
OT-15	The Newcomers *1 DVD 2013	22
01 15	Coastal	
	This riveting program follows five employees as they go through a busy day at work.	
	The viewers of the program are required to keep track of safety no-no's, watch the consequences and	
	get shocked by the sobering twist at the end! The Newcomers gives employees an eye-opening look at	
	hazard recognition. Teach your employees: To ask questions about the job; That simple tasks can	
	carry deadly risks; That their actions may affect others; The importance of looking out for their	
	fellow workers.	

OT-16	Long Hair and Loose Clothing Safety *1 DVD 2013	9
	American Training Resources	
	Rotating shafts, moving machinery and other objects in industrial operations can unexpectedly "bite"	
	you much like a creature in the wild. Many of these injuries are compounded when the victim is	
	pulled into the action of the equipment; resulting in lacerations, amputations and sometimes death. A	
	"different and unique" approach to the topic. How loose clothing can lead to a tragic workplace	
	accident. Why jewelry should not be worn at work. Why long hair must be controlled to prevent	
	injuries. Why gloves should not be worn around machinery in motion.	
	PP: PERSONAL PROTECTIVE EQUIPMENT	
PP-1	PPE for Head, Eyes/Face, Hand, and Foot *1 VHS	19
	Tel-a-Train	
	Discusses in individual sections PPE training for head, eyes/face, hands, and feet.	
PP-2	Personal Protective Equipment *1 VHS	19
	Business Training Systems	
	This Video Program:	
	-Gives examples of types of workplace hazards;	
	-Discusses common forms of PPE, when PPE is necessary, how to wear PPE, the limitations of	
	different types of PPE, and the proper care and storage of PPE.	
PP-3	Personal Protective Equipment Its Your Call *1 DVD 2016	10
	The Training Network	
	This video effectively combines instruction and a motivating real-life story to convey how Personal	
	Protective Equipment (PPE) protects workers, and what the consequences are if the	
	recommended PPE is not worn. All required training is covered and the full range of PPE (head,	
	eye, ear, hand, foot) is shown in many job settings.	
PP-4	PPE: Supervisor Training in Hazard Assessment *1 VHS	13
	Safety Training Systems	
	Helps you and your company comply with the new PPE standards; teaches a 5-step hazard	
	assessment and gives checklist for this; shows how to use a hazard assessment worksheet; show a	
	sample hazard assessment using the worksheet and checklist.	20
PP-5	Personal Protective Equipment *1 VHS	20
	<u>NUS Training Systems</u>	
	Teaches a general understanding of basic types of PPE; Discusses protective clothing, protective	
	equipment, respiratory protection, and fall protection. OPEN CATALOG NUMBER	
PP-6 PP-7		12
rr-/	The Best Strategy: Personal Protective Equipment *1 VHS Blueprints—Comprehensive Loss Management, Inc.	12
	Briefly covers head protection, hearing protection, eye protection, respirator use, fall protection, protective clothing, hand protection, and water safety.	
	protective clothing, hand protection, and water safety.	

PP-8	Sound Advice: Hearing Conservation on the Jobsite *1 VHS	12
	Blueprints—Comprehensive Loss Management, Inc.	
	-Discusses how and why hearing damage occurs, factors that affect hearing, and signs that hearing loss has occurred	
	-Covers the different types of hearing protection and how to tell if you need it and stresses the	
	importance of hearing protection.	
PP-9	PPE: Don't Start Work Without It *1 VHS /1 DVD	13
PP-9	Coastal	15
	Teach your employees to wear the right PPE (Personal Protective Equipment) for each job—and	
	use it correctly with this important training. It focuses on the various forms of PPE and how they	
	can be used to protect different parts of the body.	
PP-10	Hearing Conservation *1 DVD	16
FF-10	CLMI	10
	This program takes an entertaining approach to illustrate what happens to workers who ignore	
	the signs of hearing loss and what employees can do to protect their hearing while they still can.	
	YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning	
	signs of hearing loss; Types of hearing protection and how to use them; What to look for in their	
	annual hearing tests and Reasons to take responsibility for their own hearing protection	
PP-11	OPEN CATALOG NUMBER	
PP-12	Hearing Conservation "What?! Protecting your Hearing" *1 DVD	15
PP-12	<u>CLMI</u>	15
PP-12	<u>CLMI</u> This program takes an entertaining approach to illustrate what happens to workers who ignore	15
PP-12	<u>CLMI</u> This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can.	15
PP-12	<u>CLMI</u> This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can. YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning	15
PP-12	<u>CLMI</u> This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can. YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning signs of hearing loss; Types of hearing protection and how to use them; What to look for in their	15
	<u>CLMI</u> This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can. YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning signs of hearing loss; Types of hearing protection and how to use them; What to look for in their annual hearing tests and Reasons to take responsibility for their own hearing protection	
PP-12 PP-13	CLMI This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can. YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning signs of hearing loss; Types of hearing protection and how to use them; What to look for in their annual hearing tests and Reasons to take responsibility for their own hearing protection Personal Protective Equipment – The Right Choice! *1 DVD	15
	CLMI This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can. YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning signs of hearing loss; Types of hearing protection and how to use them; What to look for in their annual hearing tests and Reasons to take responsibility for their own hearing protection Personal Protective Equipment – The Right Choice! *1 DVD <u>DuPont</u>	
	CLMI This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can. YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning signs of hearing loss; Types of hearing protection and how to use them; What to look for in their annual hearing tests and Reasons to take responsibility for their own hearing protection Personal Protective Equipment – The Right Choice! *1 DVD DuPont Are your people too stubborn to wear their PPE? Give them a first-hand look at the tragic	
	CLMI This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can. YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning signs of hearing loss; Types of hearing protection and how to use them; What to look for in their annual hearing tests and Reasons to take responsibility for their own hearing protection Personal Protective Equipment – The Right Choice! *1 DVD DuPont Are your people too stubborn to wear their PPE? Give them a first-hand look at the tragic consequences when they don't. Have them watch a worker's testimony on how he was injured	
	CLMI This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can. YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning signs of hearing loss; Types of hearing protection and how to use them; What to look for in their annual hearing tests and Reasons to take responsibility for their own hearing protection Personal Protective Equipment – The Right Choice! *1 DVD DuPont Are your people too stubborn to wear their PPE? Give them a first-hand look at the tragic consequences when they don't. Have them watch a worker's testimony on how he was injured because he didn't wear the right equipment. Once your workers see what COULD happen, then	
	CLMI This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can. YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning signs of hearing loss; Types of hearing protection and how to use them; What to look for in their annual hearing tests and Reasons to take responsibility for their own hearing protection Personal Protective Equipment – The Right Choice! *1 DVD DuPont Are your people too stubborn to wear their PPE? Give them a first-hand look at the tragic consequences when they don't. Have them watch a worker's testimony on how he was injured because he didn't wear the right equipment. Once your workers see what COULD happen, then perhaps, unlike the worker in this riveting training program, they'd be more likely to take their PPE	
	CLMI This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can. YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning signs of hearing loss; Types of hearing protection and how to use them; What to look for in their annual hearing tests and Reasons to take responsibility for their own hearing protection Personal Protective Equipment – The Right Choice! *1 DVD DuPont Are your people too stubborn to wear their PPE? Give them a first-hand look at the tragic consequences when they don't. Have them watch a worker's testimony on how he was injured because he didn't wear the right equipment. Once your workers see what COULD happen, then perhaps, unlike the worker in this riveting training program, they'd be more likely to take their PPE seriously. The program covers: Wearing the right PPE for the job; The importance of PPE;	
	CLMI This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can. YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning signs of hearing loss; Types of hearing protection and how to use them; What to look for in their annual hearing tests and Reasons to take responsibility for their own hearing protection Personal Protective Equipment – The Right Choice! *1 DVD <u>DuPont</u> Are your people too stubborn to wear their PPE? Give them a first-hand look at the tragic consequences when they don't. Have them watch a worker's testimony on how he was injured because he didn't wear the right equipment. Once your workers see what COULD happen, then perhaps, unlike the worker in this riveting training program, they'd be more likely to take their PPE seriously. The program covers: Wearing the right PPE for the job; The importance of PPE; Employer's and employee's responsibility; Care and maintenance;	
PP-13	CLMI This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can. YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning signs of hearing loss; Types of hearing protection and how to use them; What to look for in their annual hearing tests and Reasons to take responsibility for their own hearing protection Personal Protective Equipment – The Right Choice! *1 DVD DuPont Are your people too stubborn to wear their PPE? Give them a first-hand look at the tragic consequences when they don't. Have them watch a worker's testimony on how he was injured because he didn't wear the right equipment. Once your workers see what COULD happen, then perhaps, unlike the worker in this riveting training program, they'd be more likely to take their PPE seriously. The program covers: Wearing the right PPE for the job; The importance of PPE; Employer's and employee's responsibility; Care and maintenance; Different types of PPE.	19
	CLMI This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can. YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning signs of hearing loss; Types of hearing protection and how to use them; What to look for in their annual hearing tests and Reasons to take responsibility for their own hearing protection Personal Protective Equipment – The Right Choice! *1 DVD DuPont Are your people too stubborn to wear their PPE? Give them a first-hand look at the tragic consequences when they don't. Have them watch a worker's testimony on how he was injured because he didn't wear the right equipment. Once your workers see what COULD happen, then perhaps, unlike the worker in this riveting training program, they'd be more likely to take their PPE seriously. The program covers: Wearing the right PPE for the job; The importance of PPE; Employer's and employee's responsibility; Care and maintenance; Different types of PPE. PPE: From Head to Toe *1 DVD 2012	
PP-13	CLMI This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can. YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning signs of hearing loss; Types of hearing protection and how to use them; What to look for in their annual hearing tests and Reasons to take responsibility for their own hearing protection Personal Protective Equipment – The Right Choice! *1 DVD DuPont Are your people too stubborn to wear their PPE? Give them a first-hand look at the tragic consequences when they don't. Have them watch a worker's testimony on how he was injured because he didn't wear the right equipment. Once your workers see what COULD happen, then perhaps, unlike the worker in this riveting training program, they'd be more likely to take their PPE seriously. The program covers: Wearing the right PPE for the job; The importance of PPE; Employer's and employee's responsibility; Care and maintenance; Different types of PPE. PPE: From Head to Toe *1 DVD 2012 American Training Resources	19
PP-13	CLMI This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can. YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning signs of hearing loss; Types of hearing protection and how to use them; What to look for in their annual hearing tests and Reasons to take responsibility for their own hearing protection Personal Protective Equipment – The Right Choice! *1 DVD DuPont Are your people too stubborn to wear their PPE? Give them a first-hand look at the tragic consequences when they don't. Have them watch a worker's testimony on how he was injured because he didn't wear the right equipment. Once your workers see what COULD happen, then perhaps, unlike the worker in this riveting training program, they'd be more likely to take their PPE seriously. The program covers: Wearing the right PPE for the job; The importance of PPE; Employer's and employee's responsibility; Care and maintenance; Different types of PPE. PPE: From Head to Toe *1 DVD 2012 American Training Resources Failing to plan is planning to failand that's exactly what you're doing when you choose not to	19
PP-13	CLMI This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can. YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning signs of hearing loss; Types of hearing protection and how to use them; What to look for in their annual hearing tests and Reasons to take responsibility for their own hearing protection Personal Protective Equipment – The Right Choice! *1 DVD DuPont Are your people too stubborn to wear their PPE? Give them a first-hand look at the tragic consequences when they don't. Have them watch a worker's testimony on how he was injured because he didn't wear the right equipment. Once your workers see what COULD happen, then perhaps, unlike the worker in this riveting training program, they'd be more likely to take their PPE seriously. The program covers: Wearing the right PPE for the job; The importance of PPE; Employer's and employee's responsibility; Care and maintenance; Different types of PPE. PPE: From Head to Toe *1 DVD 2012 American Training Resources Failing to plan is planning to failand that's exactly what you're doing when you choose not to wear the proper personal protective equipment for your job. That's the message of this program	19
PP-13	CLMI This program takes an entertaining approach to illustrate what happens to workers who ignore the signs of hearing loss and what to do to protect your hearing while you still can. YOUR EMPLOYEES WILL LEARN: How sound affects the ear and how hearing loss occurs; Warning signs of hearing loss; Types of hearing protection and how to use them; What to look for in their annual hearing tests and Reasons to take responsibility for their own hearing protection Personal Protective Equipment – The Right Choice! *1 DVD DuPont Are your people too stubborn to wear their PPE? Give them a first-hand look at the tragic consequences when they don't. Have them watch a worker's testimony on how he was injured because he didn't wear the right equipment. Once your workers see what COULD happen, then perhaps, unlike the worker in this riveting training program, they'd be more likely to take their PPE seriously. The program covers: Wearing the right PPE for the job; The importance of PPE; Employer's and employee's responsibility; Care and maintenance; Different types of PPE. PPE: From Head to Toe *1 DVD 2012 American Training Resources Failing to plan is planning to failand that's exactly what you're doing when you choose not to	19

	eye protection and when they should be worn; Use of earplugs and earmuffs; When protective clothing is required; and The importance of wearing the proper hand and foot protection.	
PP-15	Hearing Conservation: Noise Under Control *1 DVD	19
	<u>Coastal/DuPont</u>	
	During this program your employees will see how their choices today can have an everlasting	
	effect on their future. This program will also help your employees learn to recognize high noise	
	hazards, identify actions to take for preventing hearing loss and understand the importance of	
	wearing proper hearing protection.	
PP-16	Personal Protective Equipment Your Final Defense *1 DVD	13
	<u>CLMI</u>	
	Everyone expects their workplace to be safe and risk free. But there are hazards that sometimes	
	can't be controlled. That's when you need to use Personal Protective Equipment or PPE. The	
	personal part is important because PPE is specifically selected by employers to be worn by	
	workers to protect them from the hazards of the job. Whether it is eyes, head, feet or hands, this	
	program will educate your employees on the importance of PPE and how to select, use and	
	maintain this important equipment.	
	Training Content: Employer and Employee Responsibilities; Eye Protection; Head Protection; Foot	
	Protection and Hand and Skin Protection.	
PP-17	Are you Listening, Jim? *1 DVD	13
	<u>CLMI</u>	
	Program Highlights:	
	YOUR EMPLOYEES WILL LEARN: The mechanics of hearing; How sound affects the ear and how	
	hearing loss occurs; Warning sign of hearing loss; Types of hearing protection and how to use	
	them; How annual hearing tests measure and record hearing loss	
PP-18	Heads Up! Hardhat Safety *1 DVD 2015	19
	<u>DuPont</u> .	
	The key training points in this video include: Head hazards; Classes of hard hats and	
	hard hat care and maintenance	
	RP: RESPIRATORY PROTECTION	
RP-1	Respiratory Protection *1 DVD 2012	12
	Blueprints—Comprehensive Loss Management, Inc./ CLMI	
	Covers the basics of respiratory protection and what you need to know to protect yourself;	
	describes the different types of respirators, the respiratory standards, inspection methods (both	
	positive and negative), qualitative and quantitative fit tests, and how to clean,	
	disinfect and store respirator.	
RP-2	Respiratory Protection: The Invisible Hazards *1 VHS	13
	Summit Training Source, Inc.	
	This program has an overview of the respiratory system, how it works and how it can be damaged.	
	The program covers: the importance of the respiratory system, how potential hazards can affect	
	workers' health and safety, types of respirators and their functions, and the importance of	
	qualitative and quantitative fit testing.	

Respiratory Protection *1 VHS	19
	18
	10
Breathing Easier: The Basics of Respiratory Protection (Revised) *1 VHS	15
Blueprints—Comprehensive Loss Management, Inc.	
Geared towards the construction industry; stresses the importance of respirators; lists various	
OSHA standards that apply to respiratory protection; discusses some engineering controls that can	
help; goes over standard operating procedures; covers the different types of respirators and how	
to clean them, how each works, when each should be used.	
	17
purifying (PAPR) are; Why an SCBA or SAR must be worn in IDLH atmospheres; How to	
perform both a positive and negative pressure user seal check; How to properly clean,	
disinfect and store a respirator.	
Respirator Protection: Another World Trainers Toolkit *1 DVD	19
Coastal	
	0
	8
fit them correctly to maximize their protective qualities.	
The Respiratory Protection Program: Employee Version *1 DVD 2011	15
American Training Resources	
Exposure to hazardous chemicals in the form of dusts, fumes, mists and gases may cause lung	
damage, cancer and other serious ailments to vital organs and the central nervous system. To protect	
performed; How to perform positive and negative pressure seal checks; How to properly clean and store a respirator.	
	NUS Training Gives trainees a general understanding of basic types of respirators and proper methods for the use and care of respirators, focuses on air purifying respirators, air supplied respirators, and the use and care of respirators. Breathing Easier: Selecting, Fitting, and Maintaining Respirators, thow to get a good fit on a respirator, and the maintenance and cleaning of respirators; covers positive and negative pressure tests. Blueprints—Comprehensive Loss Management, Inc. Geared towards the construction industry: stresses the importance of respirators; lists various OSHA standards that apply to respiratory protection; discusses some engineering controls that can help; goes over standard operating procedures; covers the different types of respirators and how to clean them, how each works, when each should be used. Breathe Safely: The Proper Use of Respiratory Protection *1 DVD 8-2019 <u>American Training Resources</u> How medical evaluations and fit tests are conducted; What the efficiency ratings and classes of particulate filter respirators are; Why It is critical to use the proper cartridges in chemical cartridges and replace them according to schedule; What the benefits of using a powered-air purifying (PAPR) are; Why an SCBA or SAR must be worn in IDLH atmospheres; How to perform bot a positive and negative pressure user seal check; How to properly clean, disinfect and store a respirator. Respirators are citical equipment on many jobs but if the fits inst right, they may not help at all. Fit-testing is required annually and before a respiratory Protection Standard and Hazardous Atmospheres. Respirators are citical equipment on many jobs but if the fits inst right, they may not help at all. Fit-testing is

RP-10	Respiratory Selection & Use *1 DVD 2012 <u>American Training Resources</u> Respiratory protection is used to protect workers from harmful gases, fumes, vapors, chemicals and oxygen deficiency. This program will help employees understand and recognize hazards and how to protect themselves from those hazards. Teaches: Various types of respirators and cartridges; Inspecting, proper-fitting, cleaning, disinfecting and storing respirators; Reviewing the Material Safety Data Sheet to understand the health effects and symptoms of each chemical used; and Defining terms and/or acronyms, such as: PEL, IDLH, STEL, "N" & "O" series filters, etc.	29
RP-11	Respirator Safety: Air Purifying Respirator *1 SET of 2 DVD'S <u>Summit Training Source, Inc.</u> Air-Purifying Respirators course covers the following valuable information: Respiratory Hazards; How Air Purifying Respirators Work; The Limitations & Capabilities of Air Purifying Respirators; Fit Testing, User Seal Checks, and Other Practices to Ensure a Proper Fit; Proper Use & Care of Air Purifying Respirators and Dust Masks	15
RP-12	Respiratory Protection You Guide to Clean Breathing *1 DVD <u>CLMI</u> Training Content: Hazards in the Air; Health Screening; Respirator Types; Cartridges and Filters; Inspecting Your Respirator; Using a Respirator and Maintaining Your Respirator	17
	SL: SCAFFOLDS/LADDERS	
SL-1	Scaffolds—Safety At All Levels *2 VHS / 1 DVD <u>Coastal</u> Teaches about the OSHA revised scaffold standard, the role of a competent person, and how to perform a pre-assembly inspection and a pre-shift inspection; discusses safe assembly, maintenance, and dismantling.	18
SL-2	Temporary Stairways and Ladders *1 VHS <u>Safety Training Systems</u> Discusses the necessity of temporary stairways and ways to correctly use them; looks at the different types of ladders and when each should be used.	7
SL-3	Scaffolding Safety: Erecting & Dismantling *2 VHS <u>Summit Training Source, Inc.</u> Discusses site evaluation and preparation, selection and inspection of scaffolding, proper erecting and dismantling procedures, and safe work practices.	19
SL-4	Construction Scaffold Safety *1 VHS <u>Coastal</u> Discusses the specifics of the different types of scaffolds.	10
SL-5	Hard Hat Safety Series: Suspension Scaffolds *1 VHS <u>Coastal</u> Covers scaffold assembly, competent person, hazards, and safe work practices. Focuses on knowing how to work safely on suspension scaffolds.	10
	WVDOL OSHA Consultation Program, Training Movie's Catalogue *revised 09-13-2019 db	

SL-6	Swing Stage Scaffolds: Raising Safety to a New Level *1 VHS	13
	<u>The Associated General Contractors of America</u> Discusses how to safely install and work on swing stage scaffolds;	
	Covers rigging equipment, suspension equipment, and safety equipment;	
	Describes what a competent person is and their responsibilities on the job;	
	Goes over daily inspections and the correct procedures for rigging.	
SL-7	Putting It All Together: Scaffolding Safety *1 VHS	15
31-1	Blueprints—Comprehensive Loss Management, Inc.	15
	Trains construction workers how to safely erect and dismantle scaffolds	
SL-8	Rolling Towers: Mobile Scaffold Safety *1 VHS	12
JL-0	Blueprints—Comprehensive Loss Management, Inc.	12
	Discusses where mobile scaffolds can be used safely, how to erect and dismantle them, and how	
	to work with mobile scaffolds correctly;	
	-Defines what a competent person is and what his or her job is.	
SL-9	Ladder Safety *1 VHS	20
31-3	Tel-a-Train	20
	-Presents some common and not-so-common sense guidelines for using fixed and portable	
	ladders in the workplace; Explains principles of selection, inspection, set up, and use for step	
	ladders and portable straight ladders; Covers safe climbing practices and climbing safety devices.	
SL-10	Ladder Safety "Take the Right Steps" *1 VHS	13
3L-10		15
	Summit Training Source, Inc.	
	Teaches proper selection guidelines, ladder inspection, setting up for optimum safety, safe work	
SL-11	practices, and proper maintenance and storage.	10
2L-11	Hard Hat Safety Series: Construction Stairways & Ladders *1 VHS	10
	Coastal Safety & Environmental	
	In construction, the risks are high and safety standards must not come crashing down. Before your employees step on that stairway or ladder, they must review the crucial safety precautions in this	
	program: Proper setup and use; Inspection and maintenance; Constructing safe	
	ladders and stairways	
SL-12	Putting It All Together: Scaffold Safety *1 DVD 2012 Blueprints	15
	This video was developed to train construction workers how to safely	
	erect and dismantle scaffolds.	
	Ladder Safety: Using Ladders Safely *1 DVD 2013	15
SL-13		
SL-13	<u>CLMI</u>	
SL-13	Ladders bring portability and flexibility to any job that extends above the ground. But if not used	
SL-13	Ladders bring portability and flexibility to any job that extends above the ground. But if not used correctly, ladders can be dangerous. This movie includes information on step ladders and	
SL-13	Ladders bring portability and flexibility to any job that extends above the ground. But if not used correctly, ladders can be dangerous. This movie includes information on step ladders and articulated or multi-purpose ladders. Your employees will learn: How to select the right ladder for	
SL-13	Ladders bring portability and flexibility to any job that extends above the ground. But if not used correctly, ladders can be dangerous. This movie includes information on step ladders and	

SL-14	Stairways/Ladders The First Step *1 DVD 2007 <u>Coastal</u>	23
	Stairways and ladders may not appear to be as dangerous as some high work surfaces, but they can be equally hazardous.	
	This program reviews the essential safety procedures.	
SL-15	Walking & Working Surfaces Watch your Step *1 DVD 2007 Coastal	19
	This important program will help train all workers about proper use of equipment and procedures on	
	various walking and working surfaces. It covers: Ramps; Scaffolds; Platforms	
SL- 16	Stairways and Ladders A Safe Step*1 DVD 2017	12
	DuPont This DVD sees such the mean of union through the last	
	This DVD goes over the proper use of various types of ladders, including portable and fixed. It also	
SL-17	covers how to avoid injury when going up and down stairways. Rigging Safety *1 DVD 2017	21
52-17	The Training Network	23
	When it comes to crane operations, rigging can often be the weak link that causes an accident.	
	How a load is attached to a crane can make the difference between a successful lift and an	
	unfortunate accident. And rigging-related accidents can often be deadly, due to the large and	
	heavy loads that are lifted. Once a load or a crane itself falls not much can be done to stop it, and	
	there is little time for people to move safely out of the way. This training program points out to	
	employees that over 90% of rigging-related accidents are caused by human error and that they	
	are the key to preventing these incidents.	
	SM: SAWMILL AND LOGGING SAFETY	
SM-1	"Thumbs Up" for Sawmill Safety *1 VHS	20
	International Productivity Center	
	An important subject that needs your attention. This video provides an overview of sawmill	
	hazards and emphasizes the need for all employees to work safely, wear personal protective	
	equipment, use good, and be safety conscious at the sawmill.	
SM-2	Some Mistakes Last Forever *2 VHS	13
	WV Fatality Assessment & Control Evaluation Program	
	Discusses hazardous situations that loggers commonly face; gives advice to protect yourself and	
	co-workers, and reminds you of consequences that come from a moment of forgetfulness or an	
	act of risk-taking; gives safe felling and truck loading operations.	
SM-3	Log Yard General Safety *1 VHS / 2 DVD	14
	<u>Coastal</u>	
	A must have for every log yard. Many hazards exist in log yards—some obvious and some real	
	experiences coupled with a visual summary of key topics help all personnel understand and	
	commit to memory the everyday dangers they may encounter. Subjects include: Pedestrian	
	Safety (Tail swing, alarms), Equipment blind spot and pinch points, Chipper and saw safety issues, and Rail car choking and bump on.	

SM-4	Log Yard Conveyor Safety *1 DVD 2014	13
	<u>Coastal</u>	
	Log yard conveyors are so powerful and effective at moving large volumes of material that we	
	don't even notice them. Power combined with many moving parts can create a hazardous	
	situation. Accidents summaries, Importance of guards, Lockout / Tagout, Safety tips	
SM-5	Woodyard Safety *2 DVD 2017	10
	Forest Resources Association	
	Ten-minute video can serve as the basis for an hour's orientation session about woodyard safety	
	exposures, ideally for a combined group of woodyard personnel and the trucking operators who	
	deliver to the woodyard; discussion leader's guide included.	
SM-6	Be Seen, Be safe, Be Alive *2 DVD 2017	12
	Forest Resources Association	
	Twelve-minute video addresses safety exposures for ground workers on logging decks, with	
	accident prevention guidelines, suitable for workshop presentation.	
SM-7	Team Fire Safety Video *2 DVD 2017	34
	Forest Resources Association	
	Video-based training module to help logging crews prevent,	
	and suppress, logging equipment fires.	
SM-8	OSHA Logging Safety Training Video *2 DVD 2017	76
	Forest Resources Association	
	The 76-minute video orients both supervisor and crew about the safety and administrative	
	requirements stipulated in OSHA's Final Rule on Logging Operations, as revised and published on	
	September 8, 1995.	
SM-9	Wood Chipper/Grinder Safety *2 DVD 2017	21
	Forest Resources Association	
	Twenty-one-minute video, with Discussion Leader's Guide, orients logging personnel and others	
	about the hazards of working with, and working in the vicinity of, in-woods chippers and grinders.	
	English and Spanish	
SM-10	Log Loader Safety Video For Log Truck Operators *2 DVD 2017	15
	Forest Resources Association	-
	Fifteen-minute DVD, with instructor's guide, provides basic information about truck-mounted log	
	loader operation and maintenance, covering broad situations that could be potentially hazardous	
	or cause injury either to the operator or to ground personnel. Designed for presentation in a	
	facilitated session, the training program should run 45 minutes to an hour. Produced with the	
	assistance of the Forest Industry Safety and Training Alliance (FISTA) and many cooperators.	
SM-11	Load Securement for Logs: Tree Length and Cut Up Wood *2 DVD 2017	13
	Forest Resources Association	
	Thirteen-minute video produced by North Carolina Forestry Association, with funding from the	
	Timber Harvesting & Transportation Safety Foundation, reviews federal requirements for straps	
	and chains on treelength or double-bunk wood. Includes walk-around truck/trailer inspection,	
	securement guidelines, and details on working load limits for securement devices. Intended for	
	truck drivers, loggers, and rehaul yards.	

This 19-minute video, developed with funding from the National Timber Harvesting and Transportation Safety Foundation and with the collaboration of many cooperators, can help a logger or facilitator lead a two-hour workshop for logging workers to improve implementation of safety routines, maintenance measures, and overall efficiency while on or near a skidder.25SM-13Coaching the Professional Logger *2 DVD 2017 Forest Resources Association 25-minute video, featuring former Auburn University football coach Pat Dye, introduces basic training and coaching concepts and applies them to building a "winning" team on a logging operation. Structured in three segments to facilitate discussion in a group setting, the video defines the role of the player (crew member), the role of the coach (logging contractor), and formulating the game (harvest) plan.17SiM-14The Cutting Edge of Safety *2 DVD 2017 Forest Resources Association 17-minute video, with discussion leader's guide, presents overview of safely operating and servicing mechanical cutting machines equipped with high-speed disc cutting heads; applies to drive-to-tree and swing-to-tree machines.22SiM-15KnuckleBoom Loader Safety *2 DVD 2017 Forest Resources Association 12-minute video and manual enable logging contractor or workshop discussion leader to conduct session sessions on pre-shift preparation, safe operation techniques, and maintenance on knuckleboom loaders.23SiM-16Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 Forest Resources Association1322-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a	SM-12	Skidder Safety and Efficiency *2 DVD 2017	19
Transportation Safety Foundation and with the collaboration of many cooperators, can help a logger or facilitator lead a two-hour workshop for logging workers to improve implementation of safety routines, maintenance measures, and overall efficiency while on or near a skidder.SM-13Coaching the Professional Logger *2 DVD 2017 Forest Resources Association 25-minute video, featuring former Auburn University football coach Pat Dye, introduces basic training and coaching concepts and applies them to building a "winning" team on a logging operation. Structured in three segments to facilitate discussion in a group setting, the video defines the role of the player (crew member), the role of the coach (logging contractor), and formulating the game (harvest) plan.17SM-14The Cutting Edge of Safety *2 DVD 2017 Forest Resources Association 17-minute video, with discussion leader's guide, presents overview of safely operating and servicing mechanical cutting machines equipped with high-speed disc cutting heads; applies to drive-to-tree and swing-to-tree machines.22SM-15KnuckleBoom Loader Safety *2 DVD 2017 Forest Resources Association 22-minute video and manual enable logging contractor or workshop discussion leader to conduct session sessions on pre-shift preparation, safe operation techniques, and maintenance on knuckleboom loaders.13SM-16Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 Forest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan.13SM-16Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 Forest Resources Association 13-minute video,		Forest Resources Association	
logger or facilitator lead a two-hour workshop for logging workers to improve implementation of safety routines, maintenance measures, and overall efficiency while on or near a skidder. SM-13 Coaching the Professional Logger *2 DVD 2017 25 SiM-13 Coaching the Professional Logger *2 DVD 2017 25 25-minute video, featuring former Auburn University football coach Pat Dye, introduces basic training and coaching concepts and applies them to building a "winning" team on a logging operation. Structured in three segments to facilitate discussion in a group setting, the video defines the role of the player (crew member), the role of the coach (logging contractor), and formulating the game (harvest) plan. 17 SM-14 The Cutting Edge of Safety *2 DVD 2017 17 SM-15 KnuckleBoom Loader S guide, presents overview of safely operating and servicing mechanical cutting machines equipped with high-speed disc cutting heads; applies to drive-to-tree and swing-to-tree machines. 22 SM-15 KnuckleBoom Loader Safety *2 DVD 2017 22 SM-16 Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 13 SM-16 Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 13 SM-17 Woods Road Safety *2 DVD 2017 13 SM-16 Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 13 SM-17 Woo			
safety routines, maintenance measures, and overall efficiency while on or near a skidder. SM-13 Coaching the Professional Logger *2 DVD 2017 25 S2-minute video, featuring former Auburn University football coach Pat Dye, introduces basic training and coaching concepts and applies them to building a "winning" team on a logging operation. Structured in three segments to facilitate discussion in a group setting, the video defines the role of the player (crew member), the role of the coach (logging contractor), and formulating the game (harvest) plan. 17 SM-14 The Cutting Edge of Safety *2 DVD 2017 17 SiM-15 KnuckleBoom Loader 's guide, presents overview of safely operating and servicing mechanical cutting machines equipped with high-speed disc cutting heads; applies to drive-to-tree and swing-to-tree machines. 22 SM-15 KnuckleBoom Loader Safety *2 DVD 2017 22 SiM-15 KnuckleBoom Loader Safety *2 DVD 2017 22 SiM-16 Hazardous Chemical Spill Prevention and Control for Logging Operations et al. 13 SiM-16 Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 13 SiM-17 Woods Road Safety *2 DVD 2017 13 SiM-16 Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 13 SiM-16 Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 14 <td></td> <td></td> <td></td>			
SM-13 Coaching the Professional Logger *2 DVD 2017 25 SiM-13 Enerst Resources Association 25-minute video, featuring former Auburn University football coach Pat Dye, introduces basic training and coaching concepts and applies them to building a "winning" team on a logging operation. Structured in three segments to facilitate discussion in a group setting, the video defines the role of the player (crew member), the role of the coach (logging contractor), and formulating the game (harvest) plan. 17 SiM-14 The Cutting Edge of Safety *2 DVD 2017 17 Forest Resources Association 17-minute video, with discussion leader's guide, presents overview of safely operating and servicing mechanical cutting machines equipped with high-speed disc cutting heads; applies to drive-to-tree and swing-to-tree machines. 22 SiM-15 KnuckleBoom Loader Safety *2 DVD 2017 22 SiM-16 Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 13 SiM-16 Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 13 SiM-17 Woods Road Safety *2 DVD 2017 17 Forest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan. 13 SiM-16 Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 13			
Forest Resources Association 25-minute video, featuring former Auburn University football coach Pat Dye, introduces basic training and coaching concepts and applies them to building a "winning" team on a logging operation. Structured in three segments to facilitate discussion in a group setting, the video defines the role of the player (crew member), the role of the coach (logging contractor), and formulating the game (harvest) plan. SM-14 The Cutting Edge of Safety *2 DVD 2017 17 Forest Resources Association 17-minute video, with discussion leader's guide, presents overview of safely operating and servicing mechanical cutting machines equipped with high-speed disc cutting heads; applies to drive-to-tree and swing-to-tree machines. 22 SM-15 KnuckleBoom Loader Safety *2 DVD 2017 22 Forest Resources Association 22-minute video and manual enable logging contractor or workshop discussion leader to conduct session sessions on pre-shift preparation, safe operation techniques, and maintenance on knuckleboom loaders. 13 SM-16 Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 13 SiM-16 Hazardous Chemical Spill prevention and Safety *2 DVD 2017 17 Forest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan. 13 SM-17 Woods Road Safety *2 DVD 2017 17		safety fournes, maintenance measures, and overall efficiency while of or hear a skidder.	
25-minute video, featuring former Auburn University football coach Pat Dye, introduces basic training and coaching concepts and applies them to building a "winning" team on a logging operation. Structured in three segments to facilitate discussion in a group setting, the video defines the role of the player (crew member), the role of the coach (logging contractor), and formulating the game (harvest) plan. 17 SM-14 The Cutting Edge of Safety *2 DVD 2017 17 Forest Resources Association 17-minute video, with discussion leader's guide, presents overview of safely operating and servicing mechanical cutting machines equipped with high-speed disc cutting heads; applies to drive-to-tree and swing-to-tree machines. 22 SM-15 KnuckleBoom Loader Safety *2 DVD 2017 22 SM-15 KnuckleBoom Loader Safety *2 DVD 2017 22 SM-16 Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 13 SM-16 Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 13 SM-17 Woods Road Safety *2 DVD 2017 13 SM-17 Woods Road Safety *2 DVD 2017 17 Forest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan. 13 SM-16 Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017<	SM-13		25
training and coaching concepts and applies them to building a "winning" team on a logging operation. Structured in three segments to facilitate discussion in a group setting, the video defines the role of the player (crew member), the role of the coach (logging contractor), and formulating the game (harvest) plan.17IM-14The Cutting Edge of Safety *2 DVD 2017 Forest Resources Association 17-minute video, with discussion leader's guide, presents overview of safely operating and servicing mechanical cutting machines equipped with high-speed disc cutting heads; applies to drive-to-tree and swing-to-tree machines.22IM-15KnuckleBoom Loader Safety *2 DVD 2017 Forest Resources Association 22-minute video and manual enable logging contractor or workshop discussion leader to conduct session session son pre-shift preparation, safe operation techniques, and maintenance on knuckleboom loaders.13IM-16Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 Forest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan.17IM-17Woods Road Safety *2 DVD 2017 Forest Resources Association 17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of			
operation. Structured in three segments to facilitate discussion in a group setting, the video defines the role of the player (crew member), the role of the coach (logging contractor), and formulating the game (harvest) plan.17SM-14The Cutting Edge of Safety *2 DVD 2017 Forest Resources Association 17-minute video, with discussion leader's guide, presents overview of safely operating and servicing mechanical cutting machines equipped with high-speed disc cutting heads; applies to drive-to-tree and swing-to-tree machines.17SM-15KnuckleBoom Loader Safety *2 DVD 2017 Forest Resources Association 22-minute video and manual enable logging contractor or workshop discussion leader to conduct session sessions on pre-shift preparation, safe operation techniques, and maintenance on knuckleboom loaders.13SM-16Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 Forest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan.17SM-17Woods Road Safety *2 DVD 2017 Forest Resources Association 13-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snownobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of17			
defines the role of the player (crew member), the role of the coach (logging contractor), and formulating the game (harvest) plan.SM-14The Cutting Edge of Safety *2 DVD 2017 Forest Resources Association 17-minute video, with discussion leader's guide, presents overview of safely operating and servicing mechanical cutting machines equipped with high-speed disc cutting heads; applies to drive-to-tree and swing-to-tree machines.17SM-15KnuckleBoom Loader Safety *2 DVD 2017 Forest Resources Association 22-minute video and manual enable logging contractor or workshop discussion leader to conduct session sessions on pre-shift preparation, safe operation techniques, and maintenance on knuckleboom loaders.13SM-16Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 Forest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan.17SM-17Woods Road Safety *2 DVD 2017 Forest Resources Association 17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of17			
SM-14 The Cutting Edge of Safety *2 DVD 2017 17 Forest Resources Association 17-minute video, with discussion leader's guide, presents overview of safely operating and servicing mechanical cutting machines equipped with high-speed disc cutting heads; applies to drive-to-tree and swing-to-tree machines. 22 SM-15 KnuckleBoom Loader Safety *2 DVD 2017 22 SM-15 KnuckleBoom Loader Safety *2 DVD 2017 22 22-minute video and manual enable logging contractor or workshop discussion leader to conduct session sessions on pre-shift preparation, safe operation techniques, and maintenance on knuckleboom loaders. 13 SM-16 Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 13 SM-17 Woods Road Safety *2 DVD 2017 17 Forest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan. 17 SM-17 Woods Road Safety *2 DVD 2017 17 Forest Resources Association 17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drive			
SM-14 The Cutting Edge of Safety *2 DVD 2017 17 Forest Resources Association 17-minute video, with discussion leader's guide, presents overview of safely operating and servicing mechanical cutting machines equipped with high-speed disc cutting heads; applies to drive-to-tree and swing-to-tree machines. 22 SM-15 KnuckleBoom Loader Safety *2 DVD 2017 22 Forest Resources Association 22-minute video and manual enable logging contractor or workshop discussion leader to conduct session session son pre-shift preparation, safe operation techniques, and maintenance on knuckleboom loaders. 13 SM-16 Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 13 Forest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan. 17 SM-17 Woods Road Safety *2 DVD 2017 17 Forest Resources Association 17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of			
Forest Resources Association17-minute video, with discussion leader's guide, presents overview of safely operating and servicing mechanical cutting machines equipped with high-speed disc cutting heads; applies to drive-to-tree and swing-to-tree machines.22SM-15KnuckleBoom Loader Safety *2 DVD 2017 Forest Resources Association 22-minute video and manual enable logging contractor or workshop discussion leader to conduct session sessions on pre-shift preparation, safe operation techniques, and maintenance on knuckleboom loaders.23SM-16Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 Forest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan.13SM-17Woods Road Safety *2 DVD 2017 Forest Resources Association 13-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of17		formulating the game (harvest) plan.	
17-minute video, with discussion leader's guide, presents overview of safely operating and servicing mechanical cutting machines equipped with high-speed disc cutting heads; applies to drive-to-tree and swing-to-tree machines.22SM-15KnuckleBoom Loader Safety *2 DVD 201722Forest Resources Association2222-minute video and manual enable logging contractor or workshop discussion leader to conduct session sessions on pre-shift preparation, safe operation techniques, and maintenance on knuckleboom loaders.23Forest Resources Association13SM-16Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 Forest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan.17Forest Resources Association 17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of	SM-14	The Cutting Edge of Safety *2 DVD 2017	17
servicing mechanical cutting machines equipped with high-speed disc cutting heads; applies to drive-to-tree and swing-to-tree machines.SM-15KnuckleBoom Loader Safety *2 DVD 2017 Eorest Resources Association 22-minute video and manual enable logging contractor or workshop discussion leader to conduct session sessions on pre-shift preparation, safe operation techniques, and maintenance on knuckleboom loaders.22SM-16Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 Forest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan.17Knock Resources Association 17-minute video highlights the driving hazards association sociated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of			
drive-to-tree and swing-to-tree machines.SM-15KnuckleBoom Loader Safety *2 DVD 2017S22-minute video and manual enable logging contractor or workshop discussion leader to conduct session sessions on pre-shift preparation, safe operation techniques, and maintenance on knuckleboom loaders.22-minute video and manual enable logging contractor or workshop discussion leader to conduct session sessions on pre-shift preparation, safe operation techniques, and maintenance on knuckleboom loaders.2000SM-16Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 Forest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan.17Forest Resources Association 17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of			
SM-15KnuckleBoom Loader Safety *2 DVD 2017 Forest Resources Association 22-minute video and manual enable logging contractor or workshop discussion leader to conduct session sessions on pre-shift preparation, safe operation techniques, and maintenance on knuckleboom loaders.22SM-16Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 Forest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan.13SM-17Woods Road Safety *2 DVD 2017 Forest Resources Association 17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of22			
Forest Resources Association22-minute video and manual enable logging contractor or workshop discussion leader to conduct session sessions on pre-shift preparation, safe operation techniques, and maintenance on knuckleboom loaders.SM-16Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 Forest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan.13SM-17Woods Road Safety *2 DVD 2017 Forest Resources Association 17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of		drive-to-tree and swing-to-tree machines.	
22-minute video and manual enable logging contractor or workshop discussion leader to conduct session sessions on pre-shift preparation, safe operation techniques, and maintenance on knuckleboom loaders.13SM-16Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 Forest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan.13SM-17Woods Road Safety *2 DVD 2017 Forest Resources Association 17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of17	SM-15	KnuckleBoom Loader Safety *2 DVD 2017	22
session sessions on pre-shift preparation, safe operation techniques, and maintenance on knuckleboom loaders. 13 SM-16 Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 Forest Resources Association 13 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan. 17 SM-17 Woods Road Safety *2 DVD 2017 Forest Resources Association 17 17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of		Forest Resources Association	
knuckleboom loaders.SM-16Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 Forest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan.13SM-17Woods Road Safety *2 DVD 2017 Forest Resources Association 17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry 			
SM-16Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017 Eorest Resources Association 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan.13SM-17Woods Road Safety *2 DVD 2017 Forest Resources Association 17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of13			
Forest Resources Association13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan.5M-17Woods Road Safety *2 DVD 201717Forest Resources Association17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of		knuckleboom loaders.	
 13-minute video, with discussion leader's guide, raises awareness of spill-related issues, with basic information to help wood suppliers develop a spill containment/control plan. 5M-17 Woods Road Safety *2 DVD 2017 17 Forest Resources Association 17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of 	SM-16	Hazardous Chemical Spill Prevention and Control for Logging Operations *2 DVD 2017	13
information to help wood suppliers develop a spill containment/control plan. 5M-17 Woods Road Safety *2 DVD 2017 17 Forest Resources Association 17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of			
SM-17 Woods Road Safety *2 DVD 2017 17 Forest Resources Association 17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of			
<u>Forest Resources Association</u> 17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of		information to help wood suppliers develop a spill containment/control plan.	
17-minute video highlights the driving hazards associated with forest roads, especially those in the Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of	SM-17	Woods Road Safety *2 DVD 2017	17
Northeastern U.S. The primary target audience for this instructional video is forest industry professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of			
professionals who regularly travel on forest roads during the workweek. Secondarily, the video reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of			
reaches out to non-industry users of private gravel roads such as hunters, campers, and snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of			
snowmobilers. Woods Road Safety shows drivers how to avoid accidents by being aware of			
common hazards and being prepared to use the necessary defensive driving skills			
		common hazards and being prepared to use the necessary defensive driving skills	

	ST: SUPERVISOR TRAINING	
ST-1	OSHA Management Guidelines Course, Segments 1-4 *1 VHS <u>OSHA/Procom</u> Covers management leadership, employee involvement, worksite analysis, hazard prevention and control, and safety and health training.	55
ST-2	OSHA Management Guidelines Course, Segments 5-10 *1 VHS OSHA/Procom Discusses establishing your hazard inventory, catching hazards that escape controls, establishing hazard prevention and control, hazard prevention support, and safety and health training and program evaluation.	90
ST-3	Controlling the Field: Job Site Safety Inspection *1 VHS Blueprints—Comprehensive Loss Management, Inc. Uses football analogies to show how a job site safety inspection should be performed.	16
ST-4	What Would You Say? *1 VHS <u>American Training Resources</u> This video features potentially hazardous workplace incidents in which workers confront each other about the hazards. In each incident, examples of poor communication that we can all relate to are demonstrated. Examples of effective communication techniques are demonstrated that correct unsafe behavior.	13
ST-5	It's Good Business: A Supervisor's Guide to Defensive Driving *1 DVD <u>CLMI</u> This program is designed to help you conduct a training session that will improve supervisors' effectiveness in monitoring employees' driving. Specifically, supervisors will learn skills for observing driving behaviors and correcting unsafe driving practices; Understand the importance of supervising for safety; Observe and recognize employees' safe and unsafe driving practices; Correct employees' unsafe driving practices by using coachable moments; Clearly communicate the organization's priorities	13
	STF: Slips, Trips and Falls	
STF-1	Slips, Trips & Falls: Keeping a Step Ahead *1 DVD <u>Summit Training Source, Inc.</u> Causes of slips, trips and falls, a significant source of injuries and even deaths on the job; preventive measures; when, where, and how to use fall protection; techniques to avoid slips, trips, and falls; and safe work practices are the subjects of this program.	12
STF-2	OPEN CATALOG NUMBER	
STF-3	OPEN CATALOG NUMBER	
STF-4	Slips, Trips and Falls Healthcare Version *1 DVD Blueprints Program Highlights: The Mechanics of Slips, Trips, and Falls Causes of Slips, Trips, and Falls; Identifying Areas Slips, Trips, and Falls May Occur; Tips for Avoiding Slip, Trip, and Fall Incidents; How to Respond to Accidents	16

STF-5	Slips, Trips and Falls *2 DVD 2015	12
	<u>American Training Resources</u> Five re-enactments are used to show the viewer how our actions and attitudes are crucial in	
	preventing slips and falls; Scenarios include: wet floor, extension cord across a stairway, fluid spill,	
	open file drawer and climbing on shelf; The causes of the accidents and the lessons to be learned from	
	them; Other common hazards in the workplace that contribute to slips, trips and falls.	
STF-6	Slips, Trips and Falls Split Second Safety *1 DVD 2016	18
	<u>DuPont</u>	
	Through engaging narration, lively language, compelling re-enactments, and concrete examples, the program covers: Definitions of slips, trips, and falls; Causes of slips, trips, and falls; Housekeeping;	
	Workplace design solutions; Safe walking and working practices and Proper footwear	
	TB: TUBERCULOSIS	
TB-1	TB and Healthcare Workers Segments 1-10 *1 VHS	112
	Wis. Div. of Health/UWEX	
	Discusses how the national resurgence of TB impacts workers.	
TB-2	TB and Healthcare Workers Segments 11 *1 VHS	16
	Wis. Div. of Health/UWEX	
	Focuses on the Ryan White Act.	
TB-3	TB and Healthcare Workers Video Conference *1 VHS	120
	Wis. Div. Of Health/UWEX	
	Question and answer session focusing on many issues concerning TB	
TB-4	OPEN CATALOG NUMBER	
TB-5	Respirators: Your TB Defense *1 VHS	17
	NIOSH	
	Provides information on using respirators for protection from tuberculosis/ and instructional program for healthcare workers on TB prevention through respirator use; covers the history of TB	
	in the Unites States, TB transmission, infection control measures, and the types of respirators used	
	for TB protection.	
TB-6	TB Respiratory Protection: Administrator's Review *1 VHS	24
	NIOSH	
	Discusses TB in the US during the 1990s; provides an overview of your responsibilities as described	
	in the Administrator's guide so you can understand how to establish a respiratory protection	
	program; gives 8 steps to take towards developing a program.	
	WS: WORKPLACE SAFETY AND RECORDKEEPING	
WS-1	Security Awareness *1 DVD 2016	19
	<u>American Training Resources</u>	
	Once there was a time when we didn't need to question our security as we went about our lives, but times have changed. This program is designed to increase viewers' awareness of security	
	issues and help them to understand what they can do to remain secure while at work, traveling or	
	at home.	

WS-2	OSHA – An Introduction *1 VHS & 1 English & Spanish DVD Coastal	19
	Discusses OSHA standard, an employer's responsibilities, what to expect in an inspection, and how to handle citations & penalties.	
WS-3	Conflict Communication Skills *1 DVD 2016	15
	American Training Resources	
	At some point in your work history, you will encounter some form of hostility. Whether it's an	
	upset co-worker or a dissatisfied customer, your response can make the difference between a	
	stressful or a pleasant work environment. The nature of hostility and how it affects those in the	
	workplace. Basic conflict communication skills and how they can be used to defuse hostility. How	
	to deal with people who do not respond rationally.	
WS-4	Protecting Workers: How OSHA Conducts Inspections *1 VHS	18
	<u>OSHA</u>	
	Lists situations that can trigger an OSHA inspection; shows an inspection from opening conference	
	to the closing conference with detailed descriptions of each step and what happens after an	
	inspection; gives definitions of the different types of violations and the penalties that can be	
	assigned.	
WS-5	Safety Pays Outreach Program by OK Dept. of Labor *1 VHS	20
	Beals Cunningham Advertising Agency, Inc.	
	Discusses key components to implement a safety program at your site.	
WS-6	Bloodborne Pathogens –First Responder	8
	Presentación de la OSHA Para el Trabajador Latino *1 VHS SPANISH	
	<u>OSHA 2001</u>	
	Spanish video—An Introduction to OSHA for the Latino Worker; entirely in Spanish, includes an	
	English script.	
	Emphasizes construction hazards, but provides a useful overview of	
	OSHA to all Spanish speaking audiences.	
WS-7	Workplace Safety Inspections *1 VHS	11
	<u>The Training Network</u> Learn what makes the best inspector and train those appointed to be effective:-Correction and	
	notification; Use of checklist as a guideline only filling out; Housekeeping and associated hazards;	
	Machinery operations: guarding, electrical repairs; Fire prevention and extinguishers	
WS-8	Leading Indicators: It's the Little Things *1 DVD 2009	27
	American Training Resources	_,
	This DVD is intended to help employees understand general safety	
	practices and procedures.	
WS-9	PowerLift: Lifting Training that Works! *1 DVD 2009	19
	Coastal	
	Most of us have been trained to lift objects with the traditional bend your knees and keep your	
	back straight technique, but it doesn't work. This method forces us to overuse our knees and legs	
	and our backs still end up bearing the brunt of the load. Dr. Michael Schaefer has recognized the	
	flaws of the conventional lifting technique and developed a safe, easy and stronger lifting	
	nacition The Dowerlift	
	positionThe PowerLift. The structure of the back and why back lifting can be so harmful.	

	Flaws of the traditional "squat lift" technique. Cumulative injury and scar tissue. Keeping the spine in a "neutral position" and the basics of the wide stance PowerLift.	
	Adding strength and balance to a lift by bridging.	
WS-10	Employee Safety Orientation *1 VHS	14
	<u>Safety Advantage</u> Meets OSHA requirements. Excellent for new and experienced employees. Trains employees in	
	exposure to "general hazards." Includes basic safety, machinery, electrical safety, back injury	
	prevention, slips and falls, cuts, burns, and employee safety responsibility.	
NS-11	Incident Investigation: Once Is Enough! *1 VHS	20
	Core Media Training Solutions	
	This program will help identify areas of opportunity for improvement in your organization's	
	incident investigation process.	
	Uncover the root causes with several effective, in-depth methods to help effectively lead a team	
	to investigate incidents in order to prevent recurrence	
WS-12	HazMat Awareness *1 DVD 2017	20
	<u>Dupont</u>	
	HazMat Awareness covers Hazardous Materials Regulations with a focus on the proper handling,	
	packaging, marking, labeling, placarding, and transport of the hazardous materials.	
WS-13	Commitment to Safety-Safety Orientation *1 VHS	17
	The Training Network	
	Perfect presentation for a recent-hire or as a refresher. 10 safety musts.	
NS-14	Hazard Awareness Ready Day One *1 DVD 2017	15
	<u>Dupont</u>	
	This DVD is a safety readiness program designed for all levels of employees. It covers important information around hazard communication, personal protective equipment (PPE), emergency	
	response and worker involvement. It serves as a good reminder that in order to work safely,	
	employees must plan for safety and be ready	
	for anything that may occur.	
WS-15	Worker Safety Orientation*1 DVD 2012	22
VVJ-15	Blueprints	~ ~ ~
	This movie outlines the fundamentals for new workers and provides refresher training for veteran	
	workers. It discusses the key elements employees must be aware of	
	before starting their day on your project.	
WS-16	Accident Investigation *1 DVD 2013	12
	CLMI	
	No workplace is exempt from accidents. And since you can't guarantee an accident will never take	
	place in your workplace, it is important to know how to properly handle accidents when they	
	occur. This program is designed to equip you with the information you need to understand why	
	accidents occur in your workplace and how to avoid similar occurrences in the future. You will	
	accidents occur in your workplace and how to avoid similar occurrences in the future. You will learn: The steps in the accident investigation; techniques for collecting the facts; how to review	
	accidents occur in your workplace and how to avoid similar occurrences in the future. You will	

WS-17	Move It Safely: Avoiding Injury While Moving Materials Concise Version *1 DVD 2017 The Training Network	10
	This program discusses the techniques, precautions and safe work practices you can follow so that	
	when an object must be moved, you are able to "move it safely."	
WS-18	Incident Investigation: Getting Started *1 DVD 2013	18
	DuPont	
	Incident investigation is not rocket science, but it does take some training, planning, and most	
	importantly, an emphasis on people – protecting and caring for them.	
	added features and benefits of DVD training: a customizable PowerPoint presentation; informative	
	training points and bonus material for refresher or training talks; video-enriched training organized by	
	learning objectives that facilitates discussion; a printable leader's guide and resourceful web links to	
	organizations such as OSHA, FEMA, NSC and the CDC, where viewers can download and print	
WS-19	information on regulatory standards Facility Security The Critical Link *1 DVD 2013	17
W3-19	DuPont	17
	This program gives important points on facility security and emergency response. Moreover, it	
	explains how human intelligence is the critical link to safety: Bombs, fire, fraud, chemical and biological	
	weapons; Security measures and ID checks: Perimeter security and building access; Recognizing	
	suspicious activity; Electronic security and cyber-terrorism; HazMat safety/transportation	
WS-20	The Dummy Series: Industrial Safety *1 DVD 2013	21
	American Training Resources	
	In this program, our workplace "dummies" show just how easily accidents can happen. This	
	comprehensive orientation program covers sixteen specific training topics essential for new	
	hires. Embedded in these mishaps is the message to viewers: injuries don't happen to dummies; they	
	happen to real people who ignore the importance of developing a good safety attitude. A humorous	
	take on general safety awareness. Working around machinery and with power tools. Wearing PPE and	
	obeying Warning Signs. Good Housekeeping. Emergency Plans. Electrical and Lockout / Tagout Safety.	
WS-21	Keys to Super Safety *1 DVD 2013	15
	American Training Resources	
	Super Dave Osborne, a world-renowned daredevil, discusses the fact that "injuries don't just happen	
	to other people"they can happen to anyone (even Super Dave) unless proper precautions are taken.	
	This program contains just the right amount of humor combined with serious instruction to help your	
	employees understand the "Keys to Super Safety". This program is a re-make of WorkSafe TV. We took	
	out a lot of the humor and added some seriousness to it, as well as a bunch of content. Staying	
	focused on the job task at hand and following safety procedures at all times. Wearing the proper PPE	
	each & every time, no matter how small the job. Recognizing, correcting and/or reporting unsafe	
	conditions as soon as possible. Being aware that the employee plays the biggest role in their	
	personal safety.	
WS-22	Every Choice Matters *1 DVD 2010	19
	<u>DuPont</u> Learning objectives: Importance of personal protective equipment; Proper equipment use; Making	
	sure employees have proper training ; Avoiding shortcuts ; Speaking up when faced with a potential	
	hazard; Taking safety seriously	
	Hazaru, raking salety senously	

WS-23	Employee Safety Orientation: Starting Out Right *1 DVD	42
	<u>CLMI</u>	
	Training Content: Introduction to Safety; Personal Protective Equipment; Material Handling; Slips,	
	Trips and Falls; Forklifts and Pedestrians; Hazard Communication; Lockout-Tagout; Bloodborne	
	Pathogens; Emergency Response; Injury Reporting	

*To request a movie, please print and complete the following movie request form and submit it to our program office Fax 304.558.2415 or Email

The format (DVD or VHS) of what each title is available in, appears next to the movie title Please be sure you select the correct format based on your viewing capabilities before submitting your request

> Searching tip: Movie subjects may fall under more than one category, if you have trouble finding material, please contact your consultant or our program office and we will be happy to assist you.

69	P	a	g	е
----	---	---	---	---

West Virginia Division of Labor OSHA Consultation Program State Capitol Complex, 1900 Kanawha Boulevard, East Building 3, Room 200 Charleston, West Virginia 25305 304-558-7890 Fax 304-558-2415 Website: labor.wv.gov/safety Email: safety@wv.gov Southin Program

Safety Training Movie Request Form For active consultation clients only: Most recent date of consultation was (mm/yr): ______ *To inquire about a consultation/ questions, contact the above phone #

(This form must be completed and signed before safety videos will be released.)

*Form revised 9-6-19

I with the company:	
(Printed name and title)	
Hereby request (<i>circle format type</i>) VHS/DVD/ either	
Catalog # and title(s):	

I understand the videos are the property of **West Virginia Division of Labor's OSHA Consultation Program**, for use solely to train our company employees. I accept responsibility for the use of the videos(s), with a timely return of the requested video(s) in the same condition as received by me. I understand that these items are copyrighted materials and **cannot** be reproduced. I further understand that I must return the videos(s) to the West Virginia Division of Labor by the expected date of mm/dd/yr ________.

- Expected return time is within 1 month of item(s) being sent to you. Notify office if you need more time.
- A postage-paid return mailing label will be included with the video(s) for your convenience.
 - Failure to return the movies on time could result in your being billed for them
 - Failure to follow our terms may result in the loss of library privileges

Signature			Date
	pany Address: ore than one movie, please give a mail		other than a Post Office Box number
City <u>:</u>		State:	Zip Code:
Phone:	Fax:		Email:
	FOR OFFICE USE ONLY Sent out date & by: Picked up in person on:		
			ed in date and by who:
	*Check inside case before mailin and check inside each case ond *Call for FedEx pickup if over 1	ce received ba	-