


KEEPING IT SAFE IN THE WORKPLACE: YOU HAVE A ROLE TO PLAY

A. COME PREPARED TO STAY SAFE

There are lots of ways Chuck can prepare to stay safe in the workplace. On each slide, identify Chuck's three best options.

B. EXERCISE YOUR RIGHTS

Work with a partner to create a dialogue Chuck might have with his supervisor, exercising one of his basic workplace safety rights.


C. ASK FOR WHAT YOU NEED

In your small group answer the following questions, and be ready to share your ideas with the class:

- 1) What might stop Chuck from speaking up or asking questions in the workplace?
- 2) What might make it easier for workers to speak up at work?
- 3) What advice would you give to a younger brother or sister about speaking up in the workplace?

D. LOOK FOR HAZARDS EVERYWHERE

On Chuck's first day at work his boss gives him a safety orientation and a tour of the kitchen, giving Chuck a great opportunity to look for hazards. Complete the table on the back, by identifying five hazards, explaining what could happen, and how to correct each situation:


Reprinted with the permission of *WorkSafe Magazine*, WorkSafeBC

Hazard	What could happen?	How could it be corrected?

E. TAKE CHARGE OF YOUR OWN SAFETY

Identify one very specific thing Chuck can do to stay safe at work this summer.

Visit www.wcb.pe.ca, telephone (902) 368-5697, or email ohs@wcb.pe.ca.