[image: image1.jpg]


Classroom Activity 

Hazardous Substances and Dangerous Goods

Hazard Identification and Risk Control
Work in the classroom by yourself or with a partner, under the supervision of your teacher.
Task 1: 

On Worksheet 1 list some of the hazardous substances and dangerous goods that you come in contact with at school, at home or others that you may be exposed to at a particular type of workplace – be specific. Some examples are given below. 

· Home Economics: 
detergents, gas, cooking sprays 

· Art: 
dyes, glazes, cleaning products, paints 

· Science lab.: 
chemicals, solvents 

· Manual Arts: 
polishes, wood dust, chemicals, paints, welding fumes 

· Office: 
emissions from photocopiers, liquid paper, glue 

· Home or work:
herbicides, pesticides, cleaning products. 

Task 2: 

1. Choose TWO hazardous substances and/or dangerous goods from your list on Worksheet 1 and write them down on Worksheet 2 (you will need a copy for each substance). 
2. Work by yourself or discuss with your partner and write down your answers under the headings on Worksheet 2. 
Resources: 

safe@work General Module:

http://www.education.vic.gov.au/safe@work/modules/general/hazards.asp
WorkSafe Victoria provides useful information about Hazardous Substances and Dangerous Goods at these links:

http://www.workcover.vic.gov.au/wps/wcm/connect/WorkSafe/Home/Safety+and+Prevention/Health+And+Safety+Topics/Hazardous+Substances/
http://www.workcover.vic.gov.au/wps/wcm/connect/WorkSafe/Home/Safety+and+Prevention/Health+And+Safety+Topics/Dangerous+Goods/
 Identification and Control Worksheet 1

Hazardous substances and dangerous goods found at HOME ________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Hazardous substances and dangerous goods found at SCHOOL 

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Hazardous substances and dangerous goods found at WORK 
________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

 Identification and Control Worksheet 2
Name of a hazardous substance or dangerous good 

________________________________________________
Area of the school/home/workplace where it is found: 

________________________________________________________________________________________________

Main use of the substance (e.g. cleaning, lubricant, colouring hair): 

________________________________________________________________________________________________

Main way the substance is used or applied (e.g. sprayed, added to water, wiped on): 

________________________________________________________________________________________________________________________________________________
Ways the substance could affect you (e.g. headache, rash on skin, burns) – if not sure, read the label or Material Safety Data Sheet (MSDS): 

________________________________________________________________________________________________________________________________________________________________________________________________
Main risk control strategies by users (e.g. gloves, mask, good ventilation): 

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
safe@work Classroom Activity
1/3

[image: image1.jpg]