

DROPPED OBJECTS

STILL **HARMING** STILL **KILLING**

Sir Isaac Newton told us why, an apple falls down from the sky;
and from this fact it's very plain, all other objects do the same,

A brick, a bar, a bolt, a cup, invariably fall down not up;
and every common working tool is governed by the self-same rule.

So if at work you drop a spanner, it travels in a downward manner.
At work, a fifth of accidents and more celebrate old Newtons law.

It's better to be safe than dead,
**so prevent dropped objects
and keep your head.**

CHOOSE YOUR FUTURE MAKE A DIFFERENCE

For further information or details of any DROPS product, including DROPS Membership, DROPS Training and DROPS Workpacks,
visit our website or contact the DROPS Administration Team:

Email: admin@dropsonline.org Tel: +44 (0)1224 861811

www.dropsonline.org