


Continue employee participants on back if needed ►


Phone: 1-800-HOT-HOGS (468-4647)
newpig.com/expertadvice

This toolbox talk is provided as a courtesy of New Pig Corporation and is not intended to cover every safety and health risk that may occur at your facility. New Pig Corporation assumes no liability for the use of this toolbox talk in conjunction with safety efforts at your facility.