

Alexander Central

“Shop Safety Awareness and Improvements”

Impact Table Narrative- September 30th, 2014 3rd Quarterly Report
Jobs Sustained (Permanent/Temporary):3+

All three Agriculture Teachers have sustained their jobs with this grant. This grant has given students hands-on exercises through completing safety improvements to the existing shop. It has allowed the teachers to teach safely in the future, helping to keep their programs successful and productive for years to come. We have also been able to market our program through the positive news of this grant as well as share with other CTE Teachers opportunities to help maintain a safe work environment through the updated shop safety checklist.
Current or Former Tobacco Farmers Assisted: 3
At this time we have began implementing some of the shop safety equipment. During the third quarter we have been able to produce products from our agricultural classes that have helped to train three students that are coming from tobacco producing families.
Workers with Upgraded Skills: 225
New Agriscience Classes have been trained and have used the new equipment under the supervision of an experienced supervisor. We have also been able to work with agricultural mechanics students on the table saw as well as fabrication and mounting of the ventilation system. Equine and Wildlife and Natural Resources Classes have also experienced the updated safety equipment and are working on class projects. They have completed both written and physical job skills within the upgraded shop.
Persons receiving Increased Educational Training: 145
With the additional Agricultural Mechanics and Agriscience students we have been able to get trained on the new table saw and made aware of the safety issues that can keep them safer in the shop.
Volume and/or Value of Product: $1800.00
Agriscience and Agricultural Mechanics Classes have both produced student projects from integrating hands on shop projects in the curriculum. We have also built cabinets for our school media center that house our 1:1 school initiative for students to have a personal Chromebooks. Picnic Tables have been built for both school courtyard and the athletics department.

