[image: image1.jpg]

Classroom Activity

Health and Safety Laws

Crossword
Task: Follow the clues below to fill in the blanks.
	1
	
	
	
	
	
	
	2
	
	
	
	3

	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	5
	
	6
	
	
	
	
	7
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	8
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	11
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	12
	
	
	
	

Across

1. The ___________________ Health and Safety Act 2004.

4. Employers must by law ensure the ______ of their employees.
8. Small particles of stone or sand that can get into your eyes.

10. International distress signal.

11. A fracture means a broken or cracked ____ .
12. WorkSafe makes OHS laws to create _____ workplaces in Victoria.
Down
1. Short for ‘Occupational Health and Safety’.
2. There are laws in Victoria to prevent ________ at work.

3. Something required by law is said to be a _____ requirement.
5. There are laws which cover work at heights, to prevent injuries from _______ .
6. Safety gloves protect your fingers and ______ .
7. A responsibility under the Act is called a “____ of care”.
9. Short for ‘health and safety representative’.

safe@work Classroom Activity
1/1

[image: image1.jpg]