

Safety with Candles

Community Fire Safety Operational Guide

Instructor Guideline

Lesson Focus	<p>Over half of the fires started in homes across America caused by candles are due to them being placed too close to combustible materials such as curtains, bedding, and greenery.</p> <ul style="list-style-type: none">• The focus of this lesson is to stress the importance of ensuring candles are always burned in a noncombustible container and are always placed away from all combustibles. <p>The instructor must emphasize to participants that candles MUST be completely extinguished before participants leave their home or go to sleep.</p>
Notes	
Lesson Objectives	<p>Objective 1. The participant will understand the importance of safe candle placement in the home.</p> <p>Objective 2. The instructor must ensure that participants are aware of battery-operated candles and how they provide a safe alternative to traditional candles.</p> <p>Objective 3. The instructor will ensure participants understand the dangers of placing candles in areas that cause drafts.</p> <p>Objective 4. The participant will understand the proper methods of extinguishing a candle.</p> <p>Objective 5. The participant will recognize the proper types of containers to use as candle holders.</p>
Notes	
Suggested Teaching Props	<ul style="list-style-type: none">• Handouts for all participants• Candle and proper container• A battery-operated candle (if available)

Safety with Candles

Community Fire Safety Operational Guide

Instructor Guideline

Instructional Points

Notes

Participant Review

1. You can place a candle in a wreath, as long as it is in a proper container?
True or False
2. What are the two preferable types of containers to burn candles in?
Glass or Metal
3. What is a safe alternative to wax candles? *Oil Lamp or Battery-Operated Candle*
4. You can leave the home with a candle burning, as long as you get back in 15 minutes?
True or False
5. It is safe to extinguish a candle with a small amount of water? *True or False*

When burning candles in your home, always consider the following safety tips:

- Never place a candle near anything that could potentially catch on fire, particularly bedding, draperies, paper or decorations, or on a carpeted surface.
- Never place a burning candle in greenery, such as table decorations, wreaths or a Christmas tree.
- Never place a candle on a fireplace hearth or shelf where there is something hanging above, such as a picture or wreath.
- Never place a candle where a curtain or drapery could be blown into the flame of the wick.
- Be extremely cautious when utilizing candles during power outages. Never use a candle as a light source in closets or to assist with fueling equipment such as generators or oil lamps.

The following items regarding battery-operated candles should be reviewed.

- Battery-powered candles are safe, cool and flameless.
- Consider investing in battery-powered candles for your decoration needs.
- Battery-powered candles come in a variety of shapes, sizes and colors and give the identical appearance of a traditional candle.
- Many battery-powered candles are rechargeable, providing a lifetime of use for a minimal investment.

Review the following areas to stay away from when burning candles.

- Do not burn candles close to ceiling fans, HVAC vents, or HVAC returns.

Participants should know the proper steps to take when extinguishing a candle.

- The easiest method of extinguishing a candle is to utilize a candle snuffer.
- Never extinguish a candle with water, as water can cause hot wax to splatter. You also can cause a glass container to break.

Review with participants the proper types of container to place candles in to burn.

- Always ensure your candles are placed in a sturdy and fireproof container designed for candle use, preferably glass or metal.
- The candle holder should be large enough to catch all dripping and melting wax from the candle.
- Never utilize a candle in a closet or to assist with refueling equipment such as lamps or generators.