

Prevention Quick Drills

POCKET TOOLS TRAINING

June 2013

PREVENTION TIPS

Fire Prevention Daily
Quick Drills - Easy Access
to Prevention Topics

Reference:

NFPA Public Education
Division, 1 Batterymarch Park,
Quincy, MA 02169
www.nfpa.org/education

Top 10 Fire Safety Tips

Watch Your Cooking

Stay in the kitchen when you are frying, grilling, or broiling food. If you must leave, even for a short time, turn off the stove. If you are simmering, baking, roasting, or boiling food, check it regularly, remain in the home while food is cooking, and use a timer.

Give Space Heaters Space

Keep fixed and portable space heaters at least three feet from anything that can burn. Turn off heaters when you leave the room or go to sleep.

Smoke Outside

Ask smokers to smoke outside. Have sturdy, deep ashtrays for smokers.

Keep Matches and Lighters Out Of Reach

Keep matches and lighters up high, out of the reach of children, preferably in a cabinet with a child lock.

Inspect Electrical Cords

Replace cords that are cracked, damaged, have broken plugs, or loose connections.

Be Careful When Using Candles

Keep candles at least one foot from anything that can burn. Blow out candles when you leave the room or go to sleep.

Have A Home fire Escape Plan

Make a home fire escape plan and practice it at least twice a year.

Install Smoke Alarms

Install smoke alarms on every level of your home, including inside bedrooms and outside sleeping areas. Interconnect smoke alarms throughout the home. When one sounds, they all sound. For the best protection, both ionization and photoelectric alarms or combination ionization and photoelectric alarms (also known as dual sensor alarms) are recommended.

Test Smoke Alarms

Test smoke alarms at least once a month and replace conventional batteries once a year or when the alarm "chirps" to tell you the battery is low. Replace any smoke alarm that is more than 10 years old.

Install Sprinklers

If you are building or remodeling your home, install residential fire sprinklers. Sprinklers can contain and may even extinguish a fire in less time than it would take the fire department to arrive.