

EDUCATIONAL MESSAGING GUIDE

FIRE AND LIFE SAFETY

2015 Edition

*This desk reference was developed through the Oregon Life Safety Team
and its affiliated agencies with support from
the Oregon Office of State Fire Marshal.*

A special thanks to the OLST Educational Messages Subcommittee:

*Jaime Zinck, Subcommittee Chair, Office of State Fire Marshal
Stephanie Stafford, OLST Chair, Office of State Fire Marshal
Kristin Babbs, Keep Oregon Green
Sean Barrett, Siuslaw Valley Fire & Rescue
Sean Condon, Office of State Fire Marshal
Shawna Fenison, Office of State Fire Marshal
Dave Fields, Office of State Fire Marshal
Krista Fischer, Office of State Fire Marshal
Daniel Hammel, Mid-Columbia Fire & Rescue
Joanne Hatch, Tualatin Valley Fire & Rescue
Chrissy Hollett, Lane Rural Fire & Rescue
Richard Hoover, Office of State Fire Marshal
Laura Houston, Oregon Fire Service Office Administrators
Cindy Kettering, Bend Fire Department
Jim Kusz, North Lincoln Fire & Rescue # 1
Debbie McDermott, Oregon Fire Marshals Association
Claire McGrew, Office of State Fire Marshal
Alfredo Mendez, Marion County Fire District #1
Stephanie Mills, Consumer Product Safety Commission
Dave Nemeyer, Forest Grove Fire & Rescue
Curtis Ryun, Oregon Burn Center
Storm Smith, Hillsboro Fire Department
Jim Stewart, Salem Fire Department
Jamie Whitehouse, Office of State Fire Marshal*

*The standardized messages contained in this publication were gathered from various sources
and include references from national and local organizations with messages regarding fire
prevention and life safety information. This reprinted material may not be the complete and
official position of the resources used on the reference subject.*

Table of Contents

Chapter 1	Burns	4
Chapter 2	Candles	5
Chapter 3	Carbon Monoxide	6
Chapter 4	Clothes Dryer	7
Chapter 5	Cooking	8
Chapter 6	Electrical	11
Chapter 7	Fireworks	12
Chapter 8	Heating	13
Chapter 9	Holiday Decorations Safety	15
Chapter 10	Home Fire Escape	15
Chapter 11	Window Falls	17
Chapter 12	Home Fire Sprinklers	18
Chapter 13	Matches and Lighters	18
Chapter 14	Medical Oxygen	18
Chapter 15	Outdoor Burning/Debris Burning	19
Chapter 16	Portable Fire Extinguishers	19
Chapter 17	Smoke Alarms	20
Chapter 18	Smoking	22
Chapter 19	Stop, Drop, and Roll	22
Chapter 20	Water Safety	22

Chapter 1 Burns

1.1 Preventing Scalds and Burns in the Kitchen

- 1.1.1 Never hold a child while you are cooking, or carrying hot foods or liquids.
- 1.1.2 Teach children to stay away from things that are hot.
- 1.1.3 Keep appliance cords coiled and away from counter edges, so they cannot be pulled down or knocked over.
- 1.1.4 Keep hot foods and liquids away from table and counter edges.
- 1.1.5 Use dry oven mitts or potholders. Hot cookware or tableware can heat moisture in a potholder or hot pad, resulting in a scald burn.
- 1.1.6 If you have young children in the home, cook on the back burners of the stove.
- 1.1.7 Turn pot handles away from the edge of the stove.
- 1.1.8 Never heat a baby bottle in a microwave oven because it heats liquids unevenly. Heat baby bottles in warm water or use a bottle warmer.
- 1.1.9 Supervise children learning to cook.

1.2 Hot Tap Water and Scald Burns

- 1.2.1 Consider installing “anti-scald” devices on faucets and shower heads to prevent scalds. The temperature at the faucet should not exceed 100 degrees Fahrenheit (38 degrees Celsius).
- 1.2.2 If you do not install “anti-scald” devices on tub faucets and shower heads, consider adjusting the thermostat setting on your water heater to no higher than 120 degrees Fahrenheit (49 degrees Celsius).
- 1.2.3 If you lower the temperature setting on your water heater, you will need to test the temperature at the faucet. Allow water to run 3 to 5 minutes. Test the water with a cooking thermometer. If the water is hotter than 120 degrees Fahrenheit (49 degrees Celsius), adjust the temperature of the water heater and wait a full day to allow the temperature in the tank to adjust. Retest and readjust as needed.
- 1.2.4 Before placing a child in the bath or getting into the tub yourself, test the water.
- 1.2.5 Fill the tub or sink by running cool water first and then adding hot water, then run the cool again.
- 1.2.6 Turn the hot water off first. Mix the water thoroughly and check the temperature by moving your hand, wrist, and forearm through the water. The water should feel warm, not hot, to the touch.
- 1.2.7 When bathing a young child, seat the child facing away from the faucets so the child cannot reach the faucet. Leave the faucet turned to the cold position when it is off.

1.3 Treatment of Burns

- 1.3.1 Treat a burn right away by putting it in cool water for no more than 3 to 5 minutes. Cover with a clean, dry cloth. Do not apply creams, ointments, sprays, or other home remedies. Get medical help right away.
- 1.3.2 Remove all clothing, diapers, jewelry, and metal from the burned and non-burned area. These can hide underlying burns and retain heat; thereby increasing skin damage.
- 1.3.3 Go to your local emergency room, call 9-1-1, or see your local doctor if the burn is:
 1. Bigger than the injured person's palm
 2. On the face, hands, feet, major joints, or genital area
 3. White, tight, dry (leathery), or painless
 4. Caused by chemicals or electricity
 5. Causing difficulty breathing
- 1.3.4 Seek non-emergency medical treatment if the burn:
 1. Is not healing in 2 to 3 days
 2. Becomes foul smelling
 3. Develops thick drainage, redness, or swelling around the burn
 4. Causes a fever

Chapter 2 Candles

2.1 General

- 2.1.1 Consider using battery-operated flameless candles, which can look and smell like real candles.
- 2.1.2 Always use a flashlight - not a candle - for emergency lighting.
- 2.1.3 Never use a candle where medical oxygen is being used.
- 2.1.4 Use sturdy, safe candleholders. If a sturdy, non-combustible candle holder is not available, the candle can be placed on a non-combustible plate.
- 2.1.5 Protect candle flames with glass chimneys or containers and keep away from flammable items.
- 2.1.6 Keep candles at least 12 inches (30 centimeters) from anything that can burn.
- 2.1.7 Never leave a burning candle unattended. Avoid using candles in bedrooms, bathrooms, and sleeping areas.
- 2.1.8 Extinguish candles when you leave a room. Keep children and pets away from burning candles.
- 2.1.9 Be careful not to splatter wax when extinguishing a candle. Use a snuffer instead of blowing on the flame.
- 2.1.10 Candles should not be placed in windows where blinds and curtains can blow over them and start a fire.

Chapter 3 Carbon Monoxide

3.1 Dangers of Carbon Monoxide

- 3.1.1 Carbon monoxide (CO), often called “the silent killer,” is an invisible, odorless, colorless gas created when fuels (such as kerosene, gasoline, wood, natural gas, propane, and oil) burn.
- 3.1.2 Carbon monoxide can result from faulty furnaces or other heating appliances, portable generators, water heaters, clothes dryers, or vehicles left running in garages.
- 3.1.3 Symptoms of carbon monoxide poisoning may include headache, nausea, and drowsiness.
- 3.1.4 Extremely high levels of poisoning can be fatal.

3.2 Installation/Location

- 3.2.1 Install and maintain CO alarms inside your home to provide early warning of carbon monoxide.
- 3.2.2 Make sure you have working CO alarms on every level of your home with bedrooms (sleeping areas), outside each sleeping area, and in each bedroom.
- 3.2.3 For the best protection, interconnect all CO alarms in the home. When one sounds, they all sound.
- 3.2.4 Follow the manufacturer’s instructions for placement and mounting height.
- 3.2.5 Combination smoke/CO alarms must be installed in accordance with the manufacturer's recommended instructions.

3.3 Testing, Maintenance, and Replacement

- 3.3.1 Test CO alarms at least once a month and replace CO alarms according to the manufacturer’s instructions.
- 3.3.2 Know the difference between the sound of the CO alarm and the low-battery signal. If the audible low-battery signal sounds (usually a chirp), replace the batteries or replace the device. If it still sounds, go outside and call 9-1-1.
- 3.3.3 Follow the manufacturer’s instructions for cleaning and maintenance. Instructions are included in the original packaging or can be found on the manufacturer’s website.

3.4 If Your CO Alarm Sounds

- 3.4.1 Immediately go outside and stay outside. Make sure everyone inside the home is accounted for, and call 9-1-1.

3.5 Carbon Monoxide Precautions – Inside the Home

- 3.5.1 Have fuel-burning heating equipment (fireplaces, furnaces, wood and pellet stoves, and space heaters) and chimneys inspected by a qualified professional every year.

- 3.5.2 Open the damper for proper ventilation before using a fireplace, wood stove, or pellet stove.
- 3.5.3 Never use your oven or stovetop to heat your home.
- 3.5.4 When purchasing heating and cooking equipment, select products tested and labeled by a recognized testing laboratory.

3.6 Carbon Monoxide Precautions – The Garage

- 3.6.1 After starting, never run a vehicle, fueled engine, or motor indoors, even if garage doors are open. Make sure the exhaust pipe of a running vehicle is not blocked with snow, ice, or other materials.

3.7 Appliances

- 3.7.1 Use only battery-powered lights in tents, trailers, motor homes, or boats. Never use a propane lantern with a flame in an enclosed space.
- 3.7.2 Only use barbecue grills outside. Never use them in the home, in the garage, or near building openings.
- 3.7.3 Regularly make sure vents for the dryer, furnace, stove, and fireplace are clear of build-up or debris.

3.8 Portable Generators

- 3.8.1 Use portable generators outdoors in well-ventilated areas away from all doors, windows, vents, and other building openings to prevent exhaust fumes from entering the home.

Chapter 4 Clothes Dryer

4.1 General

- 4.1.1 Follow the manufacturer's instructions for use and care.
- 4.1.2 Keep your clothes dryer free of lint.
- 4.1.3 Clean out your lint filter before and after every load of clothes.
- 4.1.4 Use a vacuum or a lint brush to thoroughly clean underneath and behind your dryer about once a month.
- 4.1.5 Vacuum your dryer's motor area several times a year.
- 4.1.6 Inspect your outside dryer vent twice a year. Clean out any accumulated lint and dust.
- 4.1.7 Leave clearance space between the back of your dryer and the wall to help prevent lint buildup and to avoid pinching the dryer vent hose.
- 4.1.8 Keep the outside dryer vent clear from debris on the outside of the home.

- 4.1.9 Never dry items which have anything flammable on them; e.g. alcohol, cooking oils, gasoline, spot removers, dry-cleaning solvents, etc. Flammable substances give off vapors that could ignite or explode.
- 4.1.10 Keep the area surrounding your dryer clutter-free.
- 4.1.11 Only use approved ducting for dryer vents. Replace vinyl or plastic exhaust hoses with rigid or flexible metal ducting.
- 4.1.12 Avoid using liquid fabric softener on all-cotton clothing made of flannel, fleece, terry cloth, or velour. Liquid fabric softeners coat the surface of the textile with a thin layer of lubricant chemicals. Dryer sheets are safer because they don't coat the fabric like liquid fabric softeners.
- 4.1.13 Use the dryer only while you are home and awake.

Chapter 5 Cooking

5.1 Stay Alert

- 5.1.1 Watch what you heat.
- 5.1.2 The leading cause of fires in the kitchen is unattended cooking.
- 5.1.3 Always use a timer to remind you that you are cooking.
- 5.1.4 Stay in the kitchen when you are using the stove top. If you leave the kitchen, turn off the stove or set a timer.
- 5.1.5 Only use your oven to bake or broil while you are home. Turn off the oven if you leave the house.
- 5.1.6 Never place any item on the stovetop that you do not intend to cook, even when off.
- 5.1.7 Only use the self-clean function on your oven while you are home.
- 5.1.8 Heat cooking oil slowly and never leave it unattended.
- 5.1.9 If you are simmering, baking, or roasting food, check it regularly and stay in the kitchen while food is cooking.

5.2 Keep Things That Can Catch Fire Away From Heat Sources

- 5.2.1 Keep anything that can catch fire – oven mitts, wooden utensils, food packaging, towels, or curtains - away from your stovetop. Keep the stovetop, burners, and oven clean.
- 5.2.2 Wear clothing that will not dangle onto stove burners and catch fire.
- 5.2.3 Do not use the stovetop as a countertop.

5.3 What To Do If You Have A Cooking Fire

- 5.3.1 Always keep a lid nearby when you're cooking. If a small grease fire starts in a pan, smother the flames by carefully sliding the lid over the pan. Turn off the burner and do not move the pan until it is completely cool.

- 5.3.2 Never pour water on a grease fire; it can splatter the grease and spread the fire.
- 5.3.3 Never discharge a multipurpose fire extinguisher onto a grease fire; it can splatter the grease and spread the fire.
- 5.3.4 In the event of an oven fire, turn off the oven and keep the door closed.
- 5.3.5 When in doubt, get out! Close the door behind you when you leave to help contain the fire. Call 9-1-1 after you leave.

5.4 Keep Kids And Pets Away From The Cooking Area

- 5.4.1 Have a 3-foot “kid-free zone” when cooking.
- 5.4.2 Keep pets off cooking surfaces and nearby countertops to prevent them from knocking things onto the burners.

5.5 Safe Cooking Equipment

- 5.5.1 Use cooking equipment that has the label of a recognized testing laboratory.
- 5.5.2 Follow the manufacturer’s instructions and code requirements when installing cooking equipment.
- 5.5.3 Follow the manufacturer’s instructions when cleaning and operating cooking equipment.

5.6 Microwave Ovens

- 5.6.1 Place or install the microwave oven at a safe height out of reach of young children.
- 5.6.2 Always supervise children when they are using the microwave oven.
- 5.6.3 Use only microwave-safe cookware (containers or dishes). Never use aluminum foil or metal objects in a microwave oven.
- 5.6.4 Open microwaved food slowly, away from the face. Hot steam escaping from a container of microwaved food or the food itself can cause burns.
- 5.6.5 In the event of a fire inside the microwave, keep the door closed. Never open the door until the fire is out.

5.7 Barbecue Grills, Smokers, and Turkey Fryers

- 5.7.1 Only use barbecue grills, smokers, and turkey fryers outdoors.
- 5.7.2 Keep the grill, smoker, or turkey fryer away from siding, deck railings, and out from under eaves or overhanging branches according to the manufacturer’s instructions.
- 5.7.3 Do not use a grill, smoker, or turkey fryer on a porch or balcony; including any porch or balcony on an upper level of a building.
- 5.7.4 Keep the grill, smoker, or turkey fryer a safe distance from lawn games, play areas, and foot traffic.

- 5.7.5 Keep children and pets away from the cooking area. Have a 3-foot “kid-free zone” around the grill, smoker, or fryer.
- 5.7.6 Use long-handled grilling tools to allow plenty of clearance from heat and flames.
- 5.7.7 Periodically remove grease or fat buildup in trays below the grill so it can’t be ignited by a hot grill.
- 5.7.8 Never leave the grill, smoker, or turkey fryer unattended.

5.8 Charcoal Grills

- 5.8.1 Use charcoal grills only where approved and safely dispose of the ashes.
- 5.8.2 Use one of the following methods to start charcoal for cooking:
 - 1. If you use a “charcoal chimney” to start charcoal for cooking, use a long match to avoid burning your fingers when lighting the paper.
 - 2. If you use an electrical charcoal starter, be sure to use a grounded extension cord.
 - 3. Only use charcoal starter fluid intended for charcoal grills.
- 5.8.3 Never add charcoal starter fluid to coals or kindling that has already been ignited.
- 5.8.4 Never use gasoline or any other flammable liquid to get the fire going.
- 5.8.5 Store the charcoal starter fluid out of reach of children and away from heat sources.
- 5.8.6 Dispose of charcoal coals and ash only after they are cool, which could be 3-5 days.
- 5.8.7 Empty coals and ash into a metal container which has a tight-fitting lid and is only used to collect coals. Place the container away from anything that can burn and do not leave it on a wooden deck.
- 5.8.8 Never place used coals or ash in a paper bag, plastic container, or directly into a trash can or dumpster.
- 5.8.9 Keep the ash container at least 10 feet away from the home and any other nearby buildings.
- 5.8.10 Never place a container with ashes on a wood deck or other combustible surface.

5.9 Propane Grills

- 5.9.1 Follow the manufacturer’s instructions on how to set up the grill and maintain it.
- 5.9.2 Check the gas tank hose for leaks before using it for the first time each year and after each time the gas tank is reconnected. A soap and water solution (1/3 liquid dish soap and 2/3 water) applied to the hose and connection will quickly reveal escaping propane by causing bubbles to form.
- 5.9.3 If you determine by smell or by the soap bubble test that your gas tank hose and connection has a leak, turn off the gas tank and grill. If the leak stops, get the grill serviced by a professional before using it again. If the leak does not stop, call the fire department.
- 5.9.4 Use only equipment with the label of a recognized testing laboratory.

- 5.9.5 Never store propane gas tanks in buildings or garages. If you store a gas grill inside during the winter, disconnect the cylinder and leave it outside.

5.10 Smokers

- 5.10.1 Do not leave your home when using a smoker.
5.10.2 Use a timer to remind you that you are cooking.

5.11 Turkey Fryers

- 5.11.1 Always follow the manufacturer's instructions when using your hot oil turkey fryer.
5.11.2 Turkey fryers use a substantial quantity of cooking oil at high temperatures, and units currently available for home use pose a significant danger that hot oil will be released at some point during the cooking process. The use of turkey fryers by consumers can lead to devastating burns or other injuries and the destruction of property.

Chapter 6 Electrical

6.1 Inside the Home

- 6.1.1 Electrical work should be done by a qualified electrician.
6.1.2 Have your electrical system inspected by a qualified professional when buying, selling, or renovating a home.
6.1.3 Keep lamps, light fixtures, and light bulbs away from anything that can burn, including furniture, bedding, curtains, clothing, and flammable or combustible gases and liquids.
6.1.3 Use light bulbs that match the recommended wattage on the lamp or fixture.
6.1.4 Major appliances (refrigerators, stoves, washers, dryers, etc.) should be plugged directly into a wall outlet. Never use an extension cord.
6.1.5 Window air conditioners should be plugged directly into a wall outlet.
6.1.6 Buy only appliances that have the label of a recognized testing laboratory.
6.1.7 Replace cracked, damaged, and exposed electrical cords.
6.1.8 Avoid pinching cords between walls and furniture.
6.1.9 Do not run electrical cords under carpets or across doorways.
6.1.10 Extension cords are for temporary use only.
6.1.11 Replace outlets if plugs do not fit snugly.
6.1.12 Make sure all outlets and switches have wall plate covers. If any wall plate covers are damaged or missing, replace them immediately.
6.1.13 If you have young children, consider installing tamper-resistant electrical outlets.

6.1.14 Call a licensed electrician if you have any of the following:

1. Recurring problems with blowing fuses or tripping circuit breakers.
2. A tingling feeling when you touch an electrical appliance.
3. Discolored or warm wall outlets or switches.
4. A burning smell or rubbery odor coming from an appliance.
5. Flickering lights.
6. Sparks from an outlet.
7. Cracked or broken outlets.
8. If your home is more than 30 years old and has not had an inspection.

Chapter 7 Fireworks

7.1 Be Prepared

- 7.1.1 Store fireworks out of children's reach.
- 7.1.2 Always read and follow label directions.
- 7.1.3 Keep pets indoors; they're easily frightened by fireworks.
- 7.1.4 Always have water handy (a garden hose or a bucket of water nearby).

7.2 Be Safe

- 7.2.1 An adult should always light fireworks.
- 7.2.2 Keep matches and lighters away from children.
- 7.2.3 Use fireworks outdoors only.
- 7.2.4 Light only one firework at a time and move away quickly.
- 7.2.5 Keep children and pets away from fireworks.
- 7.2.6 Do not throw fireworks or hold them in your hand.

7.3 Be Responsible

- 7.3.1 Soak used fireworks thoroughly in a bucket of water.
- 7.3.2 Dispose of used fireworks and debris properly.
- 7.3.3 Never attempt to re-light "dud" fireworks. Wait 15-20 minutes then soak it in a bucket of water before disposal.

7.4 Be Aware

- 7.4.1 Use only legal fireworks.
- 7.4.2 Use fireworks only in legal places. Fireworks are prohibited on all beaches, State Parks, and State or Federal forest lands.

Chapter 8 Heating

8.1 General Heating

- 8.1.1 Have a 3-foot “kid-free zone” around open fires and space heaters.
- 8.1.2 Supervise children whenever a wood or oil stove or other space heater is being used. Use a sturdy metal screen to prevent contact burns, which are more common than flame burns.
- 8.1.3 All heaters need space. Keep things that can burn, such as paper, bedding, or furniture, at least 3 feet away from heating equipment.
- 8.1.4 Use heating equipment that has the label of a recognized testing laboratory
- 8.1.5 Never use your oven or stove for heating.
- 8.1.6 Make sure all fuel-burning equipment is vented to the outside to avoid carbon monoxide (CO) poisoning. Make sure the venting for exhaust is kept clear and unobstructed. This includes removal of snow, ice, and debris around the outlet to the outside.
- 8.1.7 Install and maintain CO alarms inside your home to provide early warning of carbon monoxide.
- 8.1.8 Maintain heating equipment and chimneys by having them cleaned and inspected annually by a qualified professional.

8.2 Portable Electric Space Heaters

- 8.2.1 Turn heaters off when not in use, before going to bed, or when leaving the room.
- 8.2.2 Purchase and use portable space heaters with an automatic shut-off so if they’re tipped over, they will shut off.
- 8.2.3 Place the space heater on a solid, flat surface.
- 8.2.4 Plug portable electric space heaters directly into a wall outlet and never into a power strip or extension cord.
- 8.2.5 Inspect for cracked or damaged cords, broken plugs, or loose connections. Replace before using the space heater.
- 8.2.6 Never allow children to play with or around a heater.

8.3 Fuel Burning Space Heaters

- 8.3.1 If using a fuel burning heater, make sure it is designed for indoor use. Read the manufacturer’s instructions and make sure it is properly ventilated.
- 8.3.2 Always use the proper fuel as specified by the manufacturer.
- 8.3.3 When refueling, allow the appliance to cool first. Refuel outside or in a well-ventilated area.
- 8.3.4 When using the heater, open a window to ensure proper ventilation.

- 8.3.5 If the pilot light of your gas heater goes out, wait at least 5 minutes for the gas to go away before trying to relight the pilot. To avoid risk of flashback, light the match before you turn on the gas to the pilot. Do not allow gas to accumulate.
- 8.3.6 If you smell gas, do not light the appliance. Leave the building immediately and call 9-1-1 or the gas company.

8.4 Wood Burning Stoves

- 8.4.1 When installing a stove, chimney connectors, and chimneys, make sure you get any required permits, and follow the manufacturer's instructions or have a qualified professional do the installation.
- 8.4.2 Wood stoves should bear the label of a recognized testing laboratory.
- 8.4.3 In wood stoves, burn only dry, seasoned wood. In pellet stoves, burn only dry, seasoned wood pellets.
- 8.4.4 Start the fire with newspaper, kindling, or fire starters. Never use a flammable liquid such as lighter fluid, kerosene, or gasoline to start a fire.
- 8.4.5 Keep the doors of your wood stove closed unless loading or stoking the live fire.
- 8.4.6 Dispose of coals and ash only after they are cool, which could be 3-5 days.
- 8.4.7 Place ashes in a metal container which has a tight-fitting lid and is only used to collect ashes and keep the ash container at least 10 feet away from the home and any other nearby buildings. Soak the ashes with water.
- 8.4.8 Never place a container with ashes on a wood deck or other combustible surface.
- 8.4.9 Have chimneys and vents cleaned and inspected by a qualified professional at least once a year.

8.5 Fireplaces

- 8.5.1 Have a sturdy metal screen or tempered glass on a fireplace to prevent sparks from escaping
- 8.5.2 Burn only dry, seasoned wood. It creates less buildup in the chimney.
- 8.5.3 Use artificial logs according to manufacturer's recommendations. Never burn more than one log at a time.
- 8.5.4 Start the fire with newspaper, kindling, or fire starters. Never use a flammable liquid such as lighter fluid, kerosene, or gasoline to start a fire.
- 8.5.5 Have chimneys and vents cleaned and inspected at least once a year.
- 8.5.6 Keep children and pets away from outside vents. They can be hot and are a source of carbon monoxide.
- 8.5.7 When using outdoor fireplaces and fire pits, keep them at least 10 feet away from the home or anything that can burn.

8.6 Central Heating

- 8.6.1 Furnaces need to be cleaned and inspected at least once a year by a qualified professional.
- 8.6.2 Do not store things that can burn near the furnace. Keep the furnace area clean and uncluttered.
- 8.6.3 If you smell natural gas, do not light the appliance. Leave the building immediately and call 9-1-1 or the gas company.

Chapter 9 Holiday Decorations Safety

9.1 Decorations

- 9.1.1 Choose a fresh, healthy tree with a deep-green color and flexible needles.
- 9.1.2 Make sure you have 3 feet between your Christmas tree and any heating source. You should also make sure the tree is not blocking an exit, and that the decorations you use are flame resistant and flame retardant.
- 9.1.3 Water your tree daily. A tree may consume between a quart and a gallon of water per day.
- 9.1.4 Use only non-combustible or flame-resistant materials to trim a tree.
- 9.1.5 Always unplug tree lights before leaving home or going to bed.
- 9.1.6 Maintain your holiday lights. Inspect holiday lights each year for frayed wires, bare spots, and broken or cracked sockets.
- 9.1.7 Do not overload electrical sockets. Do not link more than 3 light strands, unless the manufacturer's instructions indicate it is safe.

Chapter 10 Home Fire Escape

10.1 The Three Ps

- 10.1.1 Plan: draw your home escape plan with each level of the home and show all doors and windows.
- 10.1.2 Practice: practice your plan with everyone in the home. Practice it at least two times per year at night and during the day.
- 10.1.3 Post: post your plan where everyone in your home can see it (e.g. refrigerator, message board, near the phone).

10.2 Planning

- 10.2.1 Make a home escape plan. Draw a map of each level of the home. Show all doors and windows. Discuss the plan with everyone in your household, including visitors.
- 10.2.2 Children, older adults, and people with disabilities may need assistance to wake up and get out. Ensure that someone will help them.
- 10.2.3 Know at least two ways out of every room, if possible. Make sure all doors and windows that lead outside open easily.
- 10.2.4 Windows with security bars, grilles, and window guards should have emergency release devices.
- 10.2.5 Make sure everyone in your home knows how to call 9-1-1 from a cell phone or from a neighbor's phone.
- 10.2.6 Make sure everyone in your home knows the sound and understands the warning of the smoke alarm and knows how to respond.
- 10.2.7 Have an outside meeting place a safe distance in front of the home; such as a tree, light pole, or mailbox.
- 10.2.8 Being in front of your home will allow responders to know you are out safe and to get information from you about the emergency.
- 10.2.9 Make sure your house number can be easily seen from the street during the day and at night.
- 10.2.10 If you have escape ladders for escaping from the second and third floors, make sure they are listed by a recognized testing laboratory. Make sure the escape ladder fits the window. Use only if all other exits are blocked. To prevent undue risk of injury from a fall, use the ladder only in a real emergency.
- 10.2.11 Teach your children how to escape on their own in case you cannot help them.

10.3 If There Is Fire

- 10.3.1 When the smoke alarm sounds, get out fast. You may have only seconds to escape safely.
- 10.3.2 If there is smoke blocking your door or first way out, use your second way out.
- 10.3.3 Smoke is toxic. If you must escape through smoke, get low and go under the smoke to your way out.
- 10.3.4 Before opening a door, feel the doorknob and door. If either is warm or hot, leave the door closed and use your second way out. If it is cool, crack it open and look out. If it is smoky, close the door and use your second way out.
- 10.3.5 If there is smoke coming in from around the door, leave the door closed and use your second way out.
- 10.3.6 If you open a door, open it slowly. Be ready to shut it quickly if heavy smoke or fire is present.
- 10.3.7 If you can't get to someone needing assistance, leave the home and call 9-1-1. Tell the dispatcher where the person is located.
- 10.3.8 If pets are trapped inside your home, tell firefighters.

10.3.9 If you can't get out, close the door and cover vents and cracks around doors with cloth or tape to keep smoke out. Call 9-1-1 and tell them where you are. Go to a window and yell for help or use a light-colored cloth or a flashlight to signal for help.

10.4 Practice Safe Escape

10.4.1 Push the smoke alarm button to start the drill.

10.4.2 Practice what to do in case there is smoke. Get low and go. Get out fast.

10.4.3 Practice using different ways out.

10.4.4 Close doors behind you as you leave.

10.4.5 Get out and stay out. Never go back inside for people, pets, or things.

10.4.6 Go to your outside meeting place.

10.4.7 Practice your home fire drill twice a year with everyone in your home. Practice at night and during the day. See if your children can hear the alarm and plan accordingly if they cannot.

10.4.8 Evaluate and discuss your home fire drill.

10.4.9 Practice your home escape drill with overnight guests.

Chapter 11 Window Falls

11.1 Window Falls

11.1.1 If you have young children, only allow windows to open 4 inches. Install a window stop to keep children from opening them further. Be sure an adult can open the window in an emergency.

11.1.2 If you open window wider than 4 inches, install window guards with an emergency release device.

11.1.3 Windows serve as a secondary means of escape during an emergency. Make sure windows are

11.1.4 accessible and can be open fully by adults without special knowledge or tools.

11.1.5 Do not rely on screens to prevent a window fall. Screens are for keeping bugs out, not for keeping kids in.

11.1.6 Keep windows locked and closed when not in use.

11.1.7 Keep furniture, or anything children can climb on, away from windows.

11.1.8 Teach children to play a safe distance from windows and enforce this rule in your home, i.e. "we play two steps away from windows."

11.1.9 When buying new windows, ask for ones with built in 4 inch limiters.

Chapter 12 Home Fire Sprinklers

12.1 General

- 12.1.1 Home fire sprinklers in combination with smoke alarms are reliable and proven to be the best way to protect your family and home from the dangers of fire.
- 12.1.2 Sprinklers activate independently. Because sprinklers are triggered by heat and not smoke, only the sprinkler closest to the fire will activate.
- 12.1.3 A sprinkler will control or put out a fire with a fraction of the water that would be used by a fire department.
- 12.1.4 If you are building or remodeling a home, install a home fire sprinkler system.
- 12.1.5 If possible, choose to live in a home with fire sprinklers. If you're moving, make sure your home has a home fire sprinkler system

Chapter 13 Matches and Lighters

13.1 General

- 13.1.1 Keep matches and lighters out of sight and reach of children. Store them in a secure location, preferably in a locked cabinet.
- 13.1.2 Purchase and use only child-resistant lighters.
- 13.1.3 Lighters that look like toys are illegal to sell or buy in Oregon.
- 13.1.4 Teach children to tell an adult if they find matches or lighters.

Chapter 14 Medical Oxygen

14.1 General

- 14.1.1 Never smoke in a home where medical oxygen is used.
- 14.1.2 Post "No Smoking" signs in and outside the home to remind residents and guests not to smoke.
- 14.1.3 Never use medical oxygen near a candle, match, lighter, or a stove fueled by gas, kerosene, wood, or coal.

Chapter 15 Outdoor Burning/Debris Burning

15.1 General

- 15.1.1 Call before you burn- If you're planning to burn, check with your local Oregon Department of Forestry district, fire protective association, or air protection authority to learn if there are any current burning restrictions or regulations, and whether a permit is required. Fire officials may designate certain days for burning based on weather and wind conditions.
- 15.1.2 Know the weather forecast. Never burn on dry or windy days because it is easy for open burning to spread out of control.
- 15.1.3 Keep your burn pile small. Clear at least a 10-foot radius around your pile and make sure there are no tree branches or power lines above.
- 15.1.4 Permitted open fires need to be at least 50 feet from anything that can burn.
- 15.1.5 Permitted recreational fires need to be at least 25 feet away from anything that can burn.
- 15.1.6 When burning, have a charged hose, bucket of water, or shovel and dirt or sand nearby to extinguish the fire. If you used sand or dirt to knock down a fire, go back and drown the pile with water, stir the coals, and drown again. Repeat until the fire is dead out.
- 15.1.7 Attend your burn at all times- A burn left unattended for only a few minutes can grow into a costly, damaging wildfire. Monitoring a debris burn continually from start to finish until dead out is required by state law, to ensure that any escape sparks or embers can be extinguished quickly.
- 15.1.8 Where outdoor burning is allowed, never use gasoline or other flammable or combustible liquids.
- 15.1.9 Supervise children around any fire outdoors; including campfires, fire pits, chimneys, and outdoor fireplaces.
- 15.1.10 Make sure it's out- Completely extinguish your debris burn before leaving. Go back and recheck old burn piles, as they can retain heat for several weeks and rekindle when the weather warms and the wind begins to blow.
- 15.1.11 Burn only yard debris- Some plastics, treated lumber, and other manufactured products give off toxic fumes when burned. State regulations prohibit the open burning of any material that creates dense smoke of noxious odors.

Chapter 16 Portable Fire Extinguishers

16.1 General

- 16.1.1 Fire extinguishers are meant to be used on small fires that have not spread beyond their initial origin.
- 16.1.2 Firefighting should be left to the fire department. When a fire occurs, get everyone out of the home and call 9-1-1.

- 16.1.3 Only adults who are trained should use fire extinguishers. Children should not be taught to use fire extinguishers.
- 16.1.4 Fire extinguishers should be used only on small fires and be the right type of extinguisher for the fire.
- 16.1.5 If you have a fire extinguisher, inspect it monthly and have it serviced annually.

Chapter 17 Smoke Alarms

17.1 General

- 17.1.1 Working smoke alarms save lives. You may have less than three minutes to escape a fire.
- 17.1.2 Make sure everyone in the home understands the alert of a smoke alarm and knows how to respond.
- 17.1.3 If a smoke alarm alerts (or sounds) and there is not a fire (i.e., burning toast), push the hush button. Do not remove the battery. Open the window or doors to clear out the smoke.
- 17.1.4 An alarm's hush feature allows a person to temporarily silence the alarm.
- 17.1.5 When setting your clock, test your smoke alarms.

17.2 Installation/Location

- 17.2.1 Make sure you have working smoke alarms on every level of your home (including the basement), outside each sleeping area, and in each bedroom.
- 17.2.2 Smoke alarms should meet the applicable code requirements for the time of construction or remodel.
- 17.2.3 Ionization smoke alarms are generally quicker at sensing flaming, fast-moving fires. Photoelectric smoke alarms are generally quicker at sensing smoldering fires. With both types of alarms, you have a better chance of being alerted earlier to fires in the home.
- 17.2.4 All smoke alarms must have a recognized testing laboratory label.
- 17.2.5 Install ionization smoke alarms and photoelectric smoke alarms in accordance with manufacturer's installation recommendations.
- 17.2.6 For best protection, interconnect smoke alarms throughout the home. When one sounds, they all sound. Wireless battery-operated interconnected smoke alarms are available.

17.3 Testing and Maintenance

- 17.3.1 Test smoke alarm batteries at least once a month by pushing the test button.
- 17.3.2 Follow the manufacturer's instructions for cleaning. Instructions are included in the original packaging or can be found on the manufacturer's website.

17.4 Battery Replacement

- 17.4.1 Smoke alarms with a non-replaceable (long-life) battery are designed to be effective for up to 10 years. If the alarm chirps, immediately replace the entire smoke alarm.
- 17.4.2 For smoke alarms with any other type of battery, replace the battery at least once a year. If the alarm chirps, replace only the battery.
- 17.4.3 Follow the manufacturer's recommendation for which type of battery to use in your smoke alarm.

17.5 Smoke Alarm Replacement

- 17.5.1 Replace all smoke alarms when they are 10 years old or older. When replacing hardwired smoke alarms, you must replace them with hardwired smoke alarms with a battery back-up.
- 17.5.2 Immediately replace any smoke alarm that does not properly respond when tested with a good battery.
- 17.5.3 Combination smoke/carbon monoxide alarms should be replaced according to the manufacturer's recommendations.

17.6 Rental Units – Landlord / Tenant

- 17.6.1 Oregon law requires working smoke alarms in all rental dwellings.
- 17.6.2 Check with your local fire agency for state and local ordinances on smoke alarm installation and maintenance in rental units.
- 17.6.3 If you rent and do not have working smoke alarms, contact your landlord or property manager.
- 17.6.4 If working smoke alarms are not installed after you have contacted your landlord or property manager, contact your local fire agency.

16.7 Smoke Alarms for People Who Are Deaf or Hard of Hearing

- 16.7.1 Alarms are available for people who are Deaf or hard of hearing. These alarms use strobe lights or vibration to alert the person.
- 16.7.2 People with hearing loss can use a smoke alarm that emits a mixed, low-pitch sound. This device is activated by the alert of a traditional smoke alarm.

Chapter 18 Smoking

18.1 General

- 18.1.1 To prevent a deadly cigarette fire, you must be alert. You won't be alert if you are sleepy, have taken medicine or drugs that make you drowsy, or have consumed alcohol.
- 18.1.2 If you smoke, smoke outside.
- 18.1.3 Never smoke in bed.
- 18.1.4 Never smoke where medical oxygen is used.
- 18.1.5 Wherever you smoke, use deep, sturdy ashtrays.
- 18.1.6 Do not extinguish cigarettes in potted plants or landscaping, because they often contain potting soil, shredded wood, or bark which can easily ignite.
- 18.1.7 Before you throw out butts and ashes, make sure they are extinguished. Put them out in water or sand.
- 18.1.8 Before going to bed, check under furniture cushions and around places where people smoke for cigarette butts that may have fallen out of sight.
- 18.1.9 Keep smoking materials out of the reach of children.

Chapter 19 Stop, Drop, and Roll

19.1 General

- 19.1.1 If your clothes catch fire: stop, drop to the floor, cover your face with your hands, and roll side to side until the fire is out.
- 19.1.2 If you or someone else cannot stop, drop, and roll, and smother the flames with a blanket or towel.

Chapter 20 Water Safety

20.1 Rivers, Streams, and Lakes General

- 120.1.1 Swimming in lakes, rivers, and streams can be safe at designated swimming areas that are protected by lifeguards. Swimming in a natural body of water is different from swimming in a pool. More skills and energy are required for natural water environments because of cold water and air temperatures, currents, waves, and other conditions - and these conditions can change due to weather.
- 20.1.2 Swimming in a natural body of water with fast-moving currents, waves and rapids, or even shallow water is hazardous. Hazards such as dams, underwater obstacles, rocks, or debris moving on the surface or along the bottom of the water are potential threats.

Aquatic life, such as vegetation that could entangle feet, or animals that live in, on, or around the water are also potential hazards.

20.1.3 Keep children under constant active supervision and remain free from distractions. Ensure that inexperienced swimmers stay within arm's reach.

20.1.4 Children and weak swimmers should always use U.S. Coast Guard-approved life jackets whenever they are in, on, or around water. Do not rely upon water wings or inflatable toys; they can enable swimmers to go beyond their ability or suddenly deflate, which could lead to drowning.

20.2 Jumping or Diving in Natural Waterways

20.2.1 Dive only in water clearly marked as safe for diving. Diving areas should be at least 9 feet deep with no underwater obstacles. Do not enter the water from a height, such as a tree, ledge, or bridge.

20.2.2 Be careful when standing to prevent being knocked over by currents or waves.

20.3 If Someone Is in Trouble in the Water

20.3.1 If present, always alert the lifeguard in the event of an emergency and call 9-1-1.

20.3.2 Reach out to the person using any available object that will extend your reach, such as a pole, an oar, a tree branch, a belt, or a towel. Brace yourself to keep from losing your balance.

20.3.3 Throw them anything that will provide the victim support, such as a foam cooler or inner tube. A floating object with a line attached is best so you can pull the person to safety.

20.3.4 If the water is shallow and calm, put on a life jacket, wade into the water, and reach toward the person with a pole, branch, life jacket, or other safe object.

20.3.5 Do not enter the water if a current or waves make wading dangerous. Keep yourself safe. In most cases, only trained professionals should enter the water to perform a rescue.

20.4 Coastal Waterways and Beaches General

20.4.1 Know your limits and the rules. Tragic water accidents can happen quickly. The most common reason for aquatic mishaps is a lack of safety knowledge. Follow these safety tips:

1. Learn to swim but stay out of the ocean (remember the ocean is no swimming pool).
3. Supervise children closely and keep away from the surf, unless they with an adult.
4. Don't rely on floatation devices, such as rafts, as you may lose them in the water.
5. If caught in a rip current, swim sideways until free; don't swim against the current's pull
6. Substances and swimming don't mix.
7. Don't dive into unfamiliar waters. Protect your head, neck, and spine by walking in feet first, the first time.
8. If you are in trouble, call or wave for help.

9. Never turn your back to the ocean - you may be swept off coastal bluffs or tide pool areas and into the water by waves that can come without warning.
- 12.4.2 Sneaker waves appear without warning, often surging high up on the beach with deadly force, and are impossible to predict. Sneaker waves also carry a large amount of sand that can soak your clothes, weighing you down and making escape difficult if not impossible. Never turn your back on the ocean.
- 20.4.3 High tides and waves can sweep over rocks, jetties, and headlands, knocking you off and carrying you out to sea. Assume nothing is "high enough" and avoid exposed rocks, jetties, and headlands during strong wave action.
- 20.4.4 Rip currents are strong currents of water that rush out to sea. They are stronger than even the best swimmer. These currents can swiftly sweep unwary beachcombers and waders off their feet and out to sea. Rip currents may appear as dark, choppy water. Any time you see debris and foam floating out to sea, chances are you have found a rip current. Parents, keep your children close when playing in the ocean. If caught in a rip current, don't panic. Swim parallel to the beach until you are out of the current, then head for the beach.
- 20.4.5 Know the tides: incoming tides isolate rocks from headlands and the shore. Avoid the temptation of strolling out to an interesting rock without knowing when the tide rolls back in. Free tide tables are readily available at state park offices, information centers and many restaurants, shops, motels and in some local newspapers. Stay off rocks and small, enclosed beaches. Know when the tide is coming in by picking a tide table.

CONTENT COURTESY OF OREGON LIFE SAFETY TEAM

Oregon State Police
OFFICE OF STATE FIRE MARSHAL
503-934-8228
oregon.gov/osp/sfm | osfm.ce@state.or.us
[fb.com/OregonStateFireMarshal](https://www.facebook.com/OregonStateFireMarshal)
twitter.com/OSFM