Lab Safety Rules Scavenger Hunt
Answer the following questions using the Lab Safety Rules slides on Mrs. Thomas’ weebly page. Some answers will be stated directly on the slides, some you’ll have to think about! (They are in order at least!...)

1) You should not bring extra books and materials to the lab because:

2) Before you begin an experiment, you should review:

3) Four things you might wear in the laboratory are:

4) You should wear safety goggles when:

5) You should only use lab equipment the way you are told because:

6) You should not have food or drink in the lab because:

7) You should never use glassware that is chipped, scratched, or cracked because:

8) You should not stretch electrical cords between tables or across aisles because:

9) Three reasons you should be careful when working with chemicals are:

10) You should never touch, taste, or smell a chemical (unless specifically told to do so) because:

11) In case of an accident, no matter how big or small, you should always:

12) Three things you should do at the end of an experiment are:

Remember – when in doubt, ask Mrs. Thomas!!

[image: image1.png]

Safety Slacker –

2) Underneath the picture, list at least 6 (there are actually at least 9) things this student is doing wrong in the laboratory. Then correct each thing wrong with what the student SHOULD be doing.

