

Activity 2: Workplace safety crossword

FOCUS ON VOCABULARY

- ✓ Vocabulary
- ✓ Problem solving
- ✓ Research

This crossword focuses on workplace and everyday safety. While students solve the puzzle, they'll be learning the basics of health and safety. Students are provided with a web reference to research answers.

Down

1. You must be 16 years old to work on a _____ site
2. _____ hazards are germs that come from living things
3. Helps you learn the policies, rules, and procedures to help do your job safely
4. Someone who works closely with you on a day-to-day basis and makes sure you follow safety rules
5. _____ Health and Safety Act
7. A biological hazard often found in hospitals
8. Someone who helps other people and works without pay
13. What you do frequently to your hands before working with food
16. Things that should be followed in order to stay safe

Across

4. Minor injury that could result from picking up heavy boxes
6. Her foot was caught in a conveyor belt, which resulted in her leg being amputated
9. It is your _____ to work safely and report hazards
10. Hand protection needed when working with food, chemicals, etc.
11. What you do when you don't understand instructions or if you think your work is unsafe
12. To avoid a serious shock, this should never be mixed with water
14. Workplace _____ Materials Information System (WHMIS)
15. Something dangerous that could hurt you
17. Head protection
18. What you wear in a science lab to protect your eyes from chemicals
19. Keeps you from inhaling dust and other harmful particles in the air


Getting started

Photocopy and hand out the crossword on the next page. Students could try it individually or in groups. They can find some of the answers online:

www.WorkSmartOntario.gov.on.ca