[image: image3.png]181 WHITE STREET, DANBURY, CONNECTICUT 06810 WWW.WCSU.EDU

STUDENT AGREEMENT ON LABORATORY SAFETY

I have read the Laboratory Policy Statement of the Department of Biological and Environmental Sciences and I understand its content. I agree to abide by all laboratory and/or field rules set forth by the instructor; further, I agree to inform the instructor, in writing, of any personal condition which may render a laboratory or field experience unsafe for me prior to my participation in that laboratory or field experience. I understand that my safety is entirely my own responsibility and that I may be putting myself in danger if I do not, PRIOR to a laboratory or field session, inform the instructor of any personal condition which may render that laboratory or field experience unsafe for me, and/or if I do not heed the advise of the instructor concerning my safety in the laboratory or field.

Name of Student (please print) __________________________________
Signature of Student ___
Date ___
Course: _________________ Lab Section ______________

 SHAPE * MERGEFORMAT

[image: image1.jpg]WESTERN
CONNECTICUT
STATE UNIVERSITY

[image: image2]