

DATE:

NAME:

CLASS:

Science 9

Lab Safety

WHMIS

WHMIS

Info

Complete the following worksheet to review your understanding of WHMIS.

1. What does WHMIS stand for? _____

2. Complete the chart below identifying the symbol, the danger and some examples.

Symbol	Name	Hazard	Examples
			
			
			
			
			
			
			
			