

Christmas Tree Safety


As you deck the halls this holiday season, be fire smart. A small fire that spreads to a Christmas tree can grow large very quickly.


PICKING THE TREE

- » Choose a tree with fresh, green needles that do not fall off when touched.


PLACING THE TREE

- » Before placing the tree in the stand, cut 2" from the base of the trunk.
- » Make sure the tree is at least three feet away from any heat source, like fireplaces, radiators, candles, heat vents or lights.
- » Make sure the tree is not blocking an exit.
- » Add water to the tree stand. Be sure to add water daily.


LIGHTING THE TREE

- » Use lights that have the label of an independent testing laboratory. Some lights are only for indoor or outdoor use.
- » Replace any string of lights with worn or broken cords or loose bulb connections. Connect no more than three strands of mini string sets and a maximum of 50 bulbs for screw-in bulbs. Read manufacturer's instructions for number of LED strands to connect.
- » Never use lit candles to decorate the tree.
- » Always turn off Christmas tree lights before leaving home or going to bed.

After Christmas

Get rid of the tree after Christmas or when it is dry. Dried-out trees are a fire danger and should not be left in the home or garage, or placed outside against the home. Check with your local community to find a recycling program. Bring outdoor electrical lights inside after the holidays to prevent hazards and make them last longer.


FACTS

- ! **One** of every three home Christmas tree fires are caused by electrical problems.
- ! Although Christmas tree fires are not common, when they do occur, they are more likely to be serious.
- ! A heat source too close to the tree causes roughly **one in every six** of the fires.


Your Source for SAFETY Information

NFPA Public Education Division • 1 Batterymarch Park, Quincy, MA 02169

www.nfpa.org/education