


BLM 23
(4.K.5)

Workplace Safety and Health Quiz – Answers (3)


1. The three basic rights in the workplace that any employee has are
· the right to ____________________________________________________________
· the right to ____________________________________________________________
· the right to ____________________________________________________________
2.	The four main types of hazards in a workplace are
· ______________________________________________________________________
· ______________________________________________________________________
· ______________________________________________________________________
· ______________________________________________________________________
3.	The three main types of ways to control hazards in a workplace are
· ______________________________________________________________________
· ______________________________________________________________________
· ______________________________________________________________________
4.	Employers are responsible for providing which of the following? (Check all that apply.)
· safety training
· personal protective equipment
· meals during workday
· clean safe working environment
· supervision to ensure workers are following safety procedures
5.	Employees are responsible for doing which of the following? (Check all that apply.)
· following safety rules and procedures
· supervising co-workers
· reporting hazardous conditions
· using required personal protective equipment
· operating equipment safely


BLM 23
(4.K.5)

Workplace Safety and Health Quiz


6.	If injured on the job, the first thing an employee should do is
· tell the supervisor
· get first aid
· fill out a form for Workers Compensation
· go to the hospital or a doctor if necessary
7.	Workplace Hazardous Materials Information Systems (WHMIS) involves which of the following? (Check all that apply.)
· identifying biological and chemical hazards
· the labelling of controlled products
· the use of Material Safety Data Sheets (MSDS)
· training workers to store, handle, and use controlled products
8.	List three questions about workplace safety and health that a person should ask a potential employer.
· ______________________________________________________________________
· ______________________________________________________________________
· ______________________________________________________________________


BLM 23
(4.K.5)

Workplace Safety and Health Quiz (2)


1. the right to know, the right to participate, the right to refuse
2. biological, chemical, physical, ergonomic
3. control hazards by making the equipment or environment safer, by following safety rules and procedures, and by wearing personal protective equipment
4. safety training, personal protective equipment, clean safe working environment, supervision to ensure workers are following safety procedures
5. following safety rules and procedures, reporting hazardous conditions, using required personal protective equipment, operating equipment safely
6. get first aid
7. identifying biological and chemical hazards, the labelling of controlled products, the use of Material Safety Data Sheets, training workers to store, handle, and use controlled products
8. any three of the following:
· What are the hazards of my job?
· What are the company’s safety and health rules?
· When will I receive training in job safety and the Workplace Hazardous Materials Information System (WHMIS)?
· Is there a safety and health committee or a worker representative? Where is the safety and health bulletin board located?
· Do I need to wear safety gear and when will I be shown how to use it?
· When will I be trained in emergency procedures?
· Where is the emergency equipment located?
· What do I do if I get hurt? Who is the first aid person? Is this workplace covered by Workers Compensation?
· Who do I ask if I have a health or safety question?
· What are my safety and health responsibilities?
