

 Important dates

S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

 Notes

HR Fact: On December 29, 1970, President Richard Nixon signed the Occupational Safety and Health Act, which created OSHA. See our Q&A on what to do if an employee gets hurt on the job: <https://www.myhrsupportcenter.com/app/landing/20/content/7425>.

CONTACT US

RABco Payroll Services, Inc.
support@rabcopayroll.com
(626) 479-2022