	[image: image1.jpg]Safetymatters

	Safety Tidbits

	 10.23.17 Whatever you are, be a good one. Abraham Lincoln

	[image: image2.jpg]

Me…fall?

The average person’s reaction time is half about a second. In that time you will fall 4 feet.

As you fall, gravity pulls you down & your speed quickly increases. That means your impact force increases too. And, once you start falling, chances are you will not stop until you hit a lower surface.
OUCH!!
A person who weighs about 200 pounds and falls just 6 feet will hit the ground with almost 10,000 pounds of force. That’s too much for anyone’s grip.
Home Safety Tip

Keep your car keys on your nightstand. The key-fob on late model vehicles contains a panic alert button. So if the car is in range of your bedroom, pressing the panic button will cause the horn to blast & headlights to flash -- potentially saving lives during a home invasion by scaring criminals away, alerting neighbors to the fact that an emergency situation is unfolding, and helping police to more quickly find your home
	Ladder Safety Tips

Climbing a ladder at home or at work seems like a simple task with little consequence, but the truth is that more than 300 people die annually from falling off a ladder. More than 164,000 people are treated in the emergency room from injuries related to ladders. It is crucial to keep your mind on task when working on a ladder. Below are a few simple rules to follow when using ladders:

Inspect It! – Always inspect your ladder prior to use. Look for damaged rungs or rails and depending on type, check the cleats, spreader bars, etc.

Face the ladder Going Up & Down - When climbing any ladder, you must always face it. Never turn out or away.

Use 3-Points of Contact - 3-point contacts means you have 2 hands and 1 foot or 1 hand and 2 feet in contact with the ladder at all times. It is the safest and most sensible way to go up and down a ladder, and you’ll always be sure to have at least one hand on the ladder.

Tie Off Extension Ladders – Always secure extension ladders, extend the ladder 3-rungs past the point you are accessing to ensure 3-points of contact.

Carry No Loads - Carry only small objects in a tool kit on your belt. You cannot carry any load that could cause you to lose your balance. Use a tool bag to pull things up safely.

Keep Centered on the Ladder - Follow the “belt buckle rule” by keeping your body centered within the ladder’s side rails.

Stay off the Top Two Steps of A-frame ladders - Climb no higher than the second step from the top. Never limb on the cross bracing, do not sit on any step, including the top, and always fully extend a stepladder prior to use.

Be Careful Mounting and Dismounting - Be especially careful as you step onto and off of the ladder. Watch where you step to avoid a fall and be sure to have proper foot and hand placement

The Silent Killer

Carbon monoxide (CO) is a gas that can kill you quickly. It is called the “silent killer” because it is colorless, odorless, tasteless and non- irritating. If the early signs of CO poisoning are ignored (they are similar to flu symptoms), a person may lose consciousness and be unable to escape the danger.

According to the CDC, over 400 Americans die every year from accidental carbon monoxide poisoning that is not caused by fires. There are more than 20,000 emergency room visits, and over 4,000 hospitalizations, annually.
CO prevents the body from getting oxygen. Symptoms may include headaches, dizziness, nausea, weakness, loss of muscle control, shortness of breath, chest tightness, visual changes, sleepiness, fluttering of the heart, redness of the skin, or confusion. There also may be mild behavioral effects such as slowed reaction time or altered driving skills. At high levels or during continued exposure, CO can cause suffocation, resulting in loss of consciousness, brain damage, or death. Things to be aware of that could indicate a carbon monoxide problem:

• Symptoms occur or get worse shortly after turning on a fuel-burning device (e.g., generator, vehicle, equipment or tool).

• More than one person in the home becomes sick at the same time (it usually takes several days for the flu to pass from person to person).

• Symptoms are brought on by being in a certain location and go away soon after leaving the area.
Purchase & maintain CO monitors if your home has a gas furnace or stove.

	Listening, not imitation, may be the sincerest form of flattery. -Dr. Joyce Brothers

Patience
By Thomas Lindberg

According to a traditional Hebrew story, Abraham was sitting outside his tent one evening when he saw an old man, weary from age and journey, coming toward him. Abraham rushed out, greeted him, and then invited him into his tent. There he washed the old man's feet and gave him food and drink.

The old man immediately began eating without saying any prayer or blessing. So Abraham asked him, “Don't you worship God?”
The old traveler replied, “I worship fire only and reverence no other god.”

When he heard this, Abraham became incensed, grabbed the old man by the shoulders, and threw him out his tent into the cold night air.

When the old man had departed, God called to his friend Abraham and asked where the stranger was. Abraham replied, “I forced him out because he did not worship you.”

God answered, “I have suffered him these eighty years although he dishonors me. Could you not endure him one night?”

Patience is in short supply these days. I have been working on becoming a more patient person for over 40 years and like Abraham, in an instant my patience is gone. Why do we get so impatient with others? I see it in myself after waiting in line at a place like Wal-Mart or waiting on hold with a machine telling me how important my call is…but that is not the customer service person’s fault. They are just doing their job. Now if I lose my patience with a customer service representative, I apologize before the end of the call or the store transactiton, because I may never get another chance to do so.

Kindness makes a person attractive. If you would win the world, melt it, do not hammer it.

-Alexander Maclaren
This week, strive to be a more patient person with those around you and those on the phone. And remember, we are all human – so if you lose it, just remember to apologize.

What a great place this old world would be, if only we were more patient and less judgmental.

Have an awesome week and be grateful for all the blessings that come your way!

[image: image3.png]

[image: image4.png]

[image: image5][image: image6][image: image7]
PAGE

