Safety Quiz

- 1. Who is responsible for cleaning up your work area?
 - a. Chuck.
 - b. One of the woodshop guys.
 - c. Your mom.
 - d. You.
- 2. To whom do you report unsafe conditions in the woodshop?
 - a. Instructor or supervisor.
 - b. 911.
 - c. A janitor.
 - d. Your friends in the shop.
- 3. The most important aspect of a safe shop is a...
 - a. Safe shop.
 - b. Rule book.
 - c. Clean shop.
 - d. Emergency action plan.
- 4. Which saws are free hand saws?
 - a. Miter saw and Band saw.
 - b. Scroll saw and Panel saw.
 - c. Band saw and Scroll saw.
 - d. Table saw and Scroll saw.
- 5. When do you turn a saw on?
 - a. Just before you place the wood on the saw blade and begin to cut.
 - b. When the wood is on the saw blade.
 - c. Five minutes before you plan to cut to let the saw warm up.
 - d. When you're ready.
- 6. When do you turn a saw off?
 - a. When you're ready.
 - b. After you've cut most of the way through the wood.
 - c. After you have completed your cut and the saw blade is clear of your wood.
 - d. At the end of the day in the shop.

- 7. What adjustment should be made to the drill press when using a larger drill bit?
 - a. Use a slower speed.
 - b. Use a faster speed.
 - c. No adjustment should be made.
 - d. None of the above.
- 8. How do you decide the speed of the wood lathe?
 - a. Ask your friend.
 - b. Refer to the chart.
 - c. Guess.
 - d. Test different speeds.
- 9. How much weight should you apply to the belt sander while sanding?
 - a. Just enough weight to hold it in place.
 - b. As much weight as possible.
 - c. Not very much weight at all.
 - d. No weight at all.
- 10. Which sander is used to sand in corners and tight places?
 - a. Detail sander.
 - b. Half-size sander.
 - c. Mouse sander.
 - d. Spindle sander.
- 11. Which sander is used to sand curved edges and the inside of curved cutouts?
 - a. Finishing sander.
 - b. Palm sander.
 - c. Orbital sander.
 - d. Spindle sander.
- 12. Why is it not necessary to move the blade guard by hand on a circular saw?
 - a. It does not move.
 - b. You need a special tool to move it.
 - c. It is designed to retract on its own.
 - d. Your hand will fall off.

- 13. Power for pneumatic nail guns is found in...
 - a. Power outlets.
 - b. Battery power.
 - c. Air hoses.
 - d. Generators.
- 14. What tool is used to cut slots in wood for biscuit jointing?
 - a. Joiner.
 - b. Plate joiner.
 - c. Biscuit joiner.
 - d. Slot joiner.
- 15. "Cleaning your work area" means...
 - a. Sweeping up any mess you made.
 - b. Throwing away sawdust.
 - c. Cleaning all tools and machinery you used.
 - d. Putting away all hand tools used.
 - e. All of the above.
- 16. When you leave the shop you must...
 - a. Clean up your workplace.
 - b. Put away all tools.
 - c. Put away safety glasses.
 - d. None of the above.
 - e. All of the above.
- 17. When cutting tight curves on the band saw, you should...
 - a. Do it quickly.
 - b. Make relief cuts.
 - c. Do it slowly.
 - d. Back out halfway through the cut and start from the other side to finish the cut.
- 18. Before making a cut on the table saw you should...
 - a. Check blade height.
 - b. Set the fence.
 - c. Make sure nobody is standing behind you.
 - d. All of the above.
 - e. None of the above.

- 19. On the drill press, large drill bits should be used at ______ speeds and small drill bits should be used at _____ speeds.

 a. Slower, faster.
 b. Faster, slower.
 c. Slower, slower.
 d. Faster, faster.
 e. Doesn't matter.

 20. On the jointer, never cut wood shorter than...
 - a. 12" long
 - b. The length of your arm.
 - c. 6" long
 - d. 3" long
- 21. The Planer is used to...
 - a. Straighten out and bows or warps in your wood.
 - b. Change the outer texture of your wood.
 - c. Plane your wood to a desired thickness smoothly.
 - d. Compress wood pieces together.
 - e. All of the above.
- 22. The Oscillating Spindle sander is used to sand...
 - a. Flat surfaces.
 - b. Curved edges.
 - c. 90 degree angles.
 - d. Upside down.
- 23. When starting a cut with the miter saw, you should start with the blade...
 - a. Touching the wood where you wish to cut.
 - b. Up and away from the wood until the blade reaches full speed.
 - c. Pushed firmly onto the wood where you want to cut.
 - d. None of the above.
- 24. On the panel saw, you should always...
 - a. Let go of the saw as soon as you are done cutting and let it spring back into place.
 - b. Push both sides of the stock you have just cut away from the blade after the cut is completed to avoid a possible kickback.
 - c. Stop the saw while touching the wood.
 - d. Start the saw while touching the wood

- 25. The panel saw is used for...
 - a. Ripping and cross cutting metal.
 - b. Ripping and cross cutting large sheets of stock.
 - c. Ripping and cross cutting small projects.
 - d. None of the above.
- 26. You should only plane off ____ inches at a time on the planer.
 - a. 1/8
 - b. 1/2
 - c. 1/32
 - d. 1/16
- 27. A circular saw is used for...
 - a. Cutting details into stock.
 - b. Ripping and cross cutting stock.
 - c. Smoothing edges on stock.
 - d. None of the above.
- 28. When using a drill, you should....
 - a. Push straight in and pull straight out.
 - b. Push in and twist and wobble the bit as you pull it in and out of the drilled hole repeatedly.
 - c. Drill in reverse direction to cool down motor.
 - d. Push straight in and drill until all the wood chips are ground into sawdust.
- 29. Too much friction during a cut or while drilling a hole can...
 - a. Cause the wood to spontaneously combust.
 - b. Cause the wood to burn and ruin the machinery or tool.
 - c. Cause the wood to cut faster and more efficiently.
 - d. Cause the machine to shut down.
- 30. When loading or adjusting a pneumatic gun never...
 - a. Have the air hose disconnected.
 - b. Have the air hose connected.
 - c. Point away from other people or yourself.
 - d. None of the above.

True/False

- 31. You only need eye protection when you are using a machine.
- 32. Only serious injuries need to be reported.
- 33. If you get in a bind while cutting on the band saw, simply back out of the cut.
- 34. The more fences you can use, the more secure your wood will be.
- 35. It's all right not to use a fence if you know what you are doing.
- 36. If boards are the same size, it is okay to stack them and run them through the planer.
- 37. Putting more weight on the belt sander will make it sand your material better.
- 38. A drill can be turned around and used as a hammer.
- 39. A blade should always be at full speed before beginning any type of cut.
- 40. The table saw should be used only for stock that is less than 4 feet long.
- 41. It is okay to push another piece of wood through the table saw blade right after your first cut is complete.
- 42. Kickbacks are only a problem if the stock or material actually hits someone.
- 43. As long as you are strong enough to hold your wood still, you do not need to use any type of clamps on the drill press.
- 44. The jointer is used to make joints.
- 45. You should always check the jointer fence to make sure it is square before beginning your cut.
- 46. The planer is used to clear your stock of imperfections such as knots and protrusions.
- 47. All types of wood can be milled on the wood lathe.

- 48. The belt sander is used to sand many types of larger material, including metal and plastic.
- 49. You should push down as hard as you can on all of the sanders to gain a more desired finish.
- 50. The oscillating spindle sander can be used to remove large amounts of excess material on your stock.