

School _____

Name: _____

Date: _____

Booklet #:


STUDENT AWARENESS OF FIRE EDUCATION

Students: Thank you for helping the firefighters find out how well they did teaching.

Student Awareness of Fire
Education
(S.A.F.E.) Program


A partnership between
local fire departments and schools &
the state Department of Fire Services
Commonwealth of Massachusetts
P.O. Box 1025 • Stow, MA 01775

Fire safety is important.

This booklet has stories about Claudia, her sister Grace, Marcus, Robert, his sister Inez, Ruby and Rosa, and their families. The stories describe different events that happen that involve fire safety. Read each story and be sure to look at the pictures.

Each story has questions for you to answer. For each question, choose the correct answer by circling the letter A, B, C, or D next to the correct answer.


Here are Claudia, Grace, Marcus, Robert, Inez, Ruby and Rosa.


Robert's Aunt Mary comes to visit.


Aunt Mary smokes.


Here are some questions. Put a circle around the letter next to the correct answer.

1. Where should Aunt Mary go to smoke?


- A. In the bathroom
- B. To the kitchen
- C. Outside the building
- D. To the hallway

2. What are cigarettes made of?

- A. charcoal
- B. wheat
- C. wood
- D. tobacco


3. Which ways are smoking materials dangerous?

- A. Smoke from cigars, cigarettes or pipes is unhealthy
- B. Cigars, cigarettes, pipes, matches and lighters can cause fires
- C. Tobacco is poisonous
- D. All of these ways


Aunt Mary left her cigarettes and lighter on the table on the back porch. Robert sees the cigarettes and lighter.


Here are some questions. Put a circle around the letter next to the correct answer.

4. What should Robert do?


- A. Get the cigarettes and lighter and bring them to his mother
- B. Hide the cigarettes and lighter so Inez won't get them
- C. Tell his mother the cigarettes and lighter are on the table
- D. Bring the cigarettes and lighter back to Marcus' mother

5. Which one of these statements is NOT TRUE?


- A. Matches and lighters are only for grown ups
- B. A child can have matches as long as the matches are not burning
- C. A child should always tell a grown up if there are matches or lighters out in the open
- D. Children should not play with matches and lighters.

6. When is it safe for a child to use matches and lighters?

- A. Only when other children are playing with matches and lighters
- B. Only to light candles on a birthday cake
- C. Only when a grown up is watching
- D. Only to see in the dark


It is night time and Robert is asleep. There is smoke coming over his bedroom door. The smoke alarm is making a loud screeching sound. The smoke alarm wakes Robert up.


Here are some questions. Put a circle around the letter next to the correct answer.

7. What does it mean when the smoke alarm goes off?

- A. The batteries should be changed
- B. You should call 911
- C. Stop what you are doing and follow the escape plan
- D. The smoke alarm is broken

8. What should Robert do?

- A. Hide in his closet
- B. Crawl low under the smoke to get away from the smoke
- C. Run to get Inez
- D. Go tell his mother


Here are some questions. Put a circle around the letter next to the correct answer.

9. Which of these pictures shows the correct way to crawl low under smoke?


10. Which way should Robert go?

- A. Under his bed
- B. Out into the hallway
- C. Out his window to the back porch
- D. Stay in his bedroom and wait for someone to come help him


Robert is on his back porch. The firefighter is coming up the ladder.


Here is another question. Put a circle around the letter next to the correct answer.

11. What should Robert do?


- A. Open the door to the apartment and call to his parents
- B. Go inside and call his parents
- C. Hide from the firefighter
- D. Go toward the firefighter and wait until the firefighter gets to him


Claudia is sitting on her porch listening to music.

She looks up and sees there is a fire at Ruby and Rosa's house.


Here are some questions. Put a circle around the letter next to the correct answer.

12. What is the FIRST thing Claudia should do?


- A. Run across the street to tell Ruby and Rosa to get out of the house
- B. Yell "FIRE!" as loud as she can from her porch
- C. Go to the nearest telephone and call 911
- D. Find her mother and tell her there is a fire

13. When a person calls 911 what should the person NOT do?

- A. Say there is a fire and hang up
- B. Tell what the emergency is and where it is
- C. Tell their name and where they are
- D. Stay on the phone until the dispatcher tells them to hang up

14. Which of the following things is NOT an emergency?

- A. When there is a fire in the house
- B. When someone falls and is knocked out
- C. When someone can't breathe
- D. When someone's pet cat is up in a tree and won't come down.


Marcus is doing his homework.
He hears the smoke alarm chirp.


Here are some questions. Put a circle around the letter next to the correct answer.

15. What does it mean when the smoke alarm chirps?


- A. There is a fire and Marcus should escape
- B. The batteries are wearing out and should be replaced
- C. There is a bird in the smoke alarm
- D. The smoke alarm is working properly

16. What should Marcus do when the smoke alarm chirps?

- A. Try to turn off the smoke alarm
- B. Ask his mother to turn off the smoke alarm
- C. Ask his mother to change the batteries
- D. Go do his homework someplace else

17. Which of these things does a smoke alarm do?

- A. Smells smoke
- B. Makes a loud noise if there is smoke
- C. Gives the alarm to escape
- D. All of these things


Here is another question. Put a circle around the letter next to the correct answer.

18. If a smoke alarm uses regular batteries, how often should the batteries be replaced?

- A. Twice a year
- B. Only when the smoke alarm makes a chirping sound
- C. Once a year
- D. Every two years


It is Ruby and Rosa's birthday, and all the children in the neighborhood are invited to a barbecue in the backyard.


Here is a question. Put a circle around the letter next to the correct answer.

19. Which are the things in the backyard that could be hot and could burn you?

- A. Barbecue grill
- B. Candles
- C. Matches and lighter
- D. All of these


Ruby and Rosa's Grandmother invites the children to lean in to help blow out the candles.


Marcus leans in too close to the candles. Fire gets on his shirt.


Here is a question. Put a circle around the letter next to the correct answer.

20. What should Marcus do?

- A. Run to find help
- B. Take his shirt off
- C. Stop, drop, and roll
- D. Run water on his shirt for 10 minutes


Here is another question. Put a circle around the letter next to the correct answer.

21. Which picture shows the correct way to stop-drop-and-roll?


Marcus and his mother are making their home escape plan.


Here are some questions. Put a circle around the letter next to the correct answer.


22. For a home escape plan, what is the MOST IMPORTANT thing every room should have?

- A. A fire extinguisher
- B. Two ways to get out
- C. A light
- D. An escape ladder

23. If there is an emergency, and the family escapes from the apartment, where should the family meeting place be?


- A. In the hall outside the apartment
- B. On the back stairs
- C. On the front stairs
- D. Outside of the building


Here is a drawing of Marcus' apartment.


24. Which room in the apartment does NOT have at least two ways out?

- A. Marcus' and Ruben's bedroom
- B. Mother's bedroom
- C. Kitchen
- D. Bathroom


Claudia's father loves cars and trucks. He takes Claudia and her friends to the auto show to see the new model cars. The auto show is in a huge room, like the gym or auditorium at school.


Here are some questions. Put a circle around the letter next to the correct answer.

25. Which word marks the way out of a building in an emergency like a fire?

- A. Extra
- B. Exit
- C. Extreme
- D. Export

26. If there is an emergency and they have to get out of the auto show, how many ways out of the auto show can they see?

- A. One
- B. Two
- C. Three
- D. Four


Claudia is helping to make toast for herself and her sister, Grace. She sets the table and Grace sits waiting. Claudia puts out jelly and butter. She puts the toast in the toaster oven.


When she takes the toast out of the toaster oven, she grabs the tray with her hand and burns her fingers.


Here is a question. Put a circle around the letter next to the correct answer.

27. What is the FIRST thing Claudia should do?

- A. Put butter on her burned fingers
- B. Cover the burn with wet paper towel
- C. Run cold water over the burn right away and for 10 to 15 minutes
- D. Wave her fingers in the air to cool them


Here is another question. Put a circle around the letter next to the correct answer.

28. What should Claudia do NEXT?

- A. Go back to making toast
- B. Put jelly on Grace's toast
- C. Put a bandage on the burn
- D. Tell a grownup she has a burn


Now Claudia is going to help clean up. She will fill the sink with water so she can wash the dishes.

Here is another question. Put a circle around the letter next to the correct answer.

29. What is the FIRST thing Claudia should do?

- A. Turn on hot water all the way
- B. Turn on hot water and cold water at the same time
- C. Turn on cold water
- D. Turn on hot water and wait until it is hot. Then turn on cold water


Ruby and Rosa's grandmother has asked Claudia's father to help put in new smoke alarms in their house.


Here is a question. Put a circle around the letter next to the correct answer.

30. Where should they put the smoke alarms?

- A. On each floor of the house
- B. Outside each bedroom
- C. At the top and bottom of the stairs
- D. All of these places

