	
	
	Chapter 17

	
	
	

	Fire Safety


	Module 16
	


	
	Fire Safety


Chapter Purpose

The purpose of this chapter is to describe how to prevent fires by recognizing fire hazards; establishing preventive measures; and, if a fire occurs, responding appropriately to it. Participants will become acquainted with the elements of an effective fire safety program and with the supervisor’s responsibilities in implementing such a program.
In-Class Activity:
Can You Put Out that Fire?
Instructions

NOTE: This activity will require the use of a space suitable for the safe demonstration and discharge of a fire extinguisher. 

1. Reserve your space in advance. 

2. Bring a hand portable fire extinguisher that is not part of the regular fire extinguishing equipment of another area of operations. 

3. Explain that all of the information covered in this activity can be used off the job. Participants may use the Fire Extinguisher Selection and Use Checklist to select and purchase a fire extinguisher for their home and car, if they have not already. They can also train family members in the correct use of extinguishers.

4. Before demonstrating, review the class of the fire and the type of extinguisher you have.

5. Tell participants you will demonstrate how to correctly use a fire extinguisher to put out a fire. (If possible, allow all participants to demonstrate how to use an extinguisher.)

6. Demonstrate how to use the extinguisher on a safely contained fire.

7. Have the extinguisher refilled and serviced following the activity. 

In-Class Activity: 
Fire Extinguisher Selection and Use Checklist
	Selecting a Fire Extinguisher

	What types of flammable materials are found where the fire extinguisher will be used?

	· Class A—Ordinary combustible materials such as wood, paper, cloth, rubber, and many plastics
	· Class C—Fire in Class A or B materials where there is an electrical exposure and the use of a non-conductive extinguishing agent is critical

	· Class B—Flammable liquids, greases, oils, tars, oil-based paints, lacquers, and similar materials
	· Class D—Combustible metals such as magnesium, lithium, and sodium

	· Class K— Combustibles found in commercial kitchens, such as vegetable oils, animal oils, or cooking fats
	


	Judging When to Use an Extinguisher

	Use a fire extinguisher only when all of the following conditions are met:

	· An alarm has been sounded or the fire reported (from a safe location).
	· You have been trained in the proper use of an extinguisher.

	· The fire is small and contained.
	· You have the correct kind of extinguisher for the class of fire.

	· You realistically think the extinguisher can put out the fire.
	


	Practicing Using the Extinguisher to Put Out the Fire

	· Make certain the fire extinguisher is the correct type before using it.
	· Follow the directions for use written on the fire extinguisher.

	· Practice using the extinguisher before an emergency arises.
	· Aim for the base of the flames.


Supervisors’ Safety Development Program

Facilitator Guide


Page 1
Facilitator Guide 
Supervisors’ Safety Development Program
Page 2

Supervisors’ Safety Development Program
Facilitator Guide


Page 3

