

CALIFORNIA OFFICE OF EMERGENCY SERVICES SACRAMENTO F--ETC F/6 6/7
HEAVY RESCUE - COURSE OUTLINE.(U)
NOV 80 E W BENT DCPA01-78-C-0269 AD-A094 268 UNCLASSIFIED NL 1 or 2 AD A 09426-

MICROCOPY RESOLUTION TEST CHART

FEMA CONTRACT #01-78-C-0269
UNIT NUMBER 2511-C

RESCUE CONTRIBUTION OF THE PROPERTY SHERIFF OF THE PRO

HEAVY RESCUE Course Outline

For

FEDERAL EMERGENCY MANAGEMENT AGENCY Washington, D. C.

DISTRIBUTION STATEMENT A

Approved for public release; Distribution Unlimited NOVEMBER 1980

80 12 19 006

FEMA Distribution List 2500

HEAVY RESCUE - COURSE OUILINE

Final Report FEMA Contract No. 01-78-C-0269, Modification No. 01-78-C-0269, Mod. 002; and 01-78-C-0269, Mod. 004

FEMA Work Unit No. 2511-C
Distribution: FEMA 2500 Distribution List
NOVEMBER 1980

By: State of California
Heavy Rescue Committee
Fire Service Training and Education Program
Edward W./Bent Supervisor
Office of the State Fire Marshal

under agreement with

California Office of Emergency Services Fire and Rescue Division R. G. Barrows, Chief

for

Federal Emergency Management Agency Washington, D.C. 20472

FEMA REVIEW NOTICE:

This report has been reviewed in the Federal Emergency Management Agency and approved for publication. Approval does not signify that the contents necessarily reflect the views and policies of the Federal Emergency Management Agency.

71217

1

COURSE OUTLINE

HEAVY RESCUE COURSE

Course Objectives: The course objectives are to provide the student with:

- Information on basic types of building construction and their collapse characteristics by various causes.
- Information on various types of methods and equipment used during heavy rescue operations.
- Methods and procedures for utilizing heavy rescue equipment.
- Methods of developing improvised rescue equipment utilizing available materials.
- A simulated exercise utilizing various rescue operations and techniques.
- Methods and procedures for the maintenance and storage of heavy rescue equipment.

Accession For

NTIS GRA&I
DTIC TAB
Unannounced
fustification

By
Distribution/
Availability Codes

Avail and/or
Special

COURSE OUTLINE

COURSE: 54 Hours

LEVEL	TOPIC	TIME (Hours)
1	INTRODUCTION	4
2	HOW TO USE ROPES, KNOTS & RIGGING	6
2	HOW TO USE PULLEY SYSTEMS & WINCHES	5 1/2
2	HOW TO USE VERTICAL RESCUE TECHNIQUES	6
2	HOW TO USE CRIBBING & WEDGES	1
2	HOW TO USE CUTTING & PRYING TOOLS	4
2	HOW TO USE HYDRAULIC TOOLS	1
2	HOW TO USE LIFTING & HOISTING TOOLS	3
2	HOW TO USE LADDERS IN SPECIALIZED RESCUE SITUATION	3
2	HOW TO USE SHORING	2
2	HOW TO CONSTRUCT DEBRIS TUNNELS & TRENCHES	2
1	IDENTIFICATION OF SPECIAL TOOLS & EQUIPMENT	1/2
2	HOW TO USE SUB-SURFACE RESCUE TECHNIQUES	5
1	TRANSPORTATION EMERGENCIES	1
1	HIGH RISE AND ELEVATOR PROBLEMS	1
2	HOW TO USE RESCUE TECHNIQUES ON SIMULATED NIGHT & DAY RESCUE PROBLEMS	6
1	COURSE OVERVIEW & CRITIQUE	3

RECOMMENDATIONS:

CLASS SIZE...... Maximum 20 Persons
NUMBER OF INSTRUCTORS...... Minimum 2

TOPIC: INTRODUCTION TO HEAVY RESCUE - COURSE OVERVIEW LEVEL I 30 Minutes PERFORMANCE GOALS: GIVEN: 1. Philosophy of course 2. Reasons for course 3. Identification of the needs of the course PERFORMANCE: 1. Identify the reasons for Heavy Rescue 2. Identify how course pertains to local needs 3. Identify philosophy of Heavy Rescue STANDARDS: 1. With 70% accuracy according to Heavy Duty Rescue Manual pp INSTRUCTION LESSON INSTRUCTOR ACTIVITIES STUDENT ACTIVITIES 1. Philosophy of Heavy Rescue 1. Discussion. Note taking. 2. Need for Heavy Rescue 2. Same 3. Reasons for Heavy Rescue 3. Same 4. Slide program METHOD OF EVALUATION

- 1. Oral questions
- 2. Written quiz

- 1. Discussion
- 2. Class participation
- 3. Essay problem determine local needs. 3. Written

REFERENCES

Heavy Rescue Manual

AV: RESOURCE:

Slides - Introduction to course and H. V. Rescue.

TOPIC: ORGANIZATION FOR HEAVY RESCUE

LEVEL II

PERFORMANCE GOALS:

1 1/2 Hours

GIVEN:

- 1. Need for overall organization
- 2. Need for I.C.S. (Incident Command System)
- 3. Model organization charts
- 4. Rescue team organization

PERFORMANCE:

- 1. Identify the need for overall organization
- 2. Identify how to utilize I.C.S. for heavy rescue overall view
- 3. Identify the use of model organization charts
- 5. Identify the need for team concept

STANDARD:

With 70% accuracy according to the Heavy Rescue Manual pp_

INSTRUCTION LESSON

INSTRUCTOR ACTIVITIES

- 1. Overall organization (hand out, overhead)
- 2. Utilize ICS
- 3. Utilize model organization charts 3. Note taking. Discussion Handout, overheads
- 4. Utilize rescue team organization Work sheet

STUDENT ACTIVITIES

- 1. Discussion. Note taking
 - 2. Develop method of implementing ICS
- 4. Discussion. Work sheet

METHOD OF EVALUATION

- 1. Oral quiz
- 2. Written quiz

- 1. Discussion
- 2. Class participation

REFERENCES

Heavy Rescue Manual

AV: RESOURCE:

Slides - Model Org, and ICS team org.

HEAVY RESCUE COMMITTEE

TOPIC: COMMUNICATIONS LEVEL I

PERFORMANCE GOALS:

30 Minutes

GIVEN:

- A summary of reasons to provide communications on emergency incidents
- Examples of various types of communications systems used in the fire service
- Examples of other agencies who may provide other resources

PERFORMANCE:

- Identify various types of communications systems used by the fire service
- 2. Identify reasons for providing communications
- Identify various resources for obtaining communications equipment

STANDARD:

- 1. With 70% accuracy according to Heavy Duty Rescue Manual Page to identify various means for communications on emergency incidents
- With 70% accuracy according to Heavy Duty Rescue Manual Page to identify other agencies on methods to provide communications on emergency incidents
- 3. With 70% accuracy according to Heavy Duty Rescue Manual Page _____ identify other agencies who may be able to provide additional communications resources

INSTRUCTION LESSON

- 1. Reasons for providing communication or emergency incidents
- 2. Types of equipment used to provide communications on emergency incidents
- 3. Sources for obtaining additional resources

LEARNING ACTIVITIES

- 1. Note taking
- 2. Group discussion on various types of communications
- 3. Group discussion on various types of communications

Identify communication resources
 Length of class for 25 students, 30 minutes.

METHOD OF EVALUATION

- 1. Oral questions
- 2. Written

- 1. Class discussion
- 2. Class participation

REFERENCE:

- 1. Handouts
- 2. Heavy Rescue Manual

TOPIC: PERSONNEL LIMITATIONS IN HEAVY RESCUE LEVEL I PERFORMANCE GOALS: 15 Minutes GIVEN: Summary of training skills and abilities needed for heavy rescue 2. Summary of the physical abilities needed for heavy rescue 3. Summary of the psychological abilities needed for heavy rescue 4. Summary of the legal limitations PERFORMANCE: 1. Identify training and skills required for heavy rescue 2. Identify the physical abilities needed for heavy rescue 3. Identify the psychological abilities needed for heavy rescue 4. Identify the legal limits of heavy rescue STANDARD: With 70% accuracy according to Heavy Rescue Manual pp_____ INSTRUCTIONAL ACTIVITIES: INSTRUCTOR ACTIVITIES STUDENT ACTIVITIES 1. Skills and abilities needed 1. Discussion. Note taking 2. Physical abilities 2. Same 3. Psychological abilities 3. Same 4. Legal limitations 4. Same

METHOD OF EVALUATION:

- 1. Oral questions
- 2. Written quiz

REFERENCE:

Heavy Rescue Manual

TOPIC: HEAVY RESCUE CONSIDERATIONS

LEVEL I

PERFORMANCE GOALS:

1 Hour

GIVEN:

- Summary of blocked access considerations during heavy rescue operations
- 2. Summary of structural damage considerations during heavy rescue
- 3. Summary of environmental considerations during heavy rescue

PERFORMANCE:

- 1. Identify types of access blockage
- 2. Identify types of structural damage
- 3. Identify environmental considerations during heavy rescue operations

STANDARD:

With 70% accuracy according to Heavy Rescue Manual pp_____

INSTRUCTION ACTIVITIES:

INSTRUCTOR ACTIVITIES

STUDENT ACTIVITIES

- 1. Blocked access considerations Handout
- 1. Class discussion of handout
- 2. Structural damage considerations
- 2. Class discussion
- 3. Environmental considerations
- 3. Class discussion

METHOD OF EVALUATION

- 1. Oral quiz
- 2. Written quiz
- 3. Essay problem What would you expect

REFERENCE

Heavy Rescue Manual

AV: RESOURCE: Slides: overview of problems, access, environment, structural

TOPIC: PATIENT ASSESSMENT

LEVEL I

PERFORMANCE GOALS:

15 Minutes

GIVEN:

- 1. Method of Primary Assessment
- 2. Simulated injuries

PERFORMANCE:

- 1. Identify life threating injuries;
- 2. Identify all injuries within 90 seconds.

INSTRUCTION LESSON

LEARNING ACTIVITY

- 1. Lecture Reasons and need
- 1. Note taking. Discussion

2. Demonstration

2. Note taking. Discussion

REFERENCES:

1. Student notes

METHOD OF EVALUATION:

1. Manipulative evaluation of student performance

TOPIC: LIGHTING, PORTABLE ELECTRICAL EQUIPMENT, SPECIAL TOOLS, EQUIPMENT AND RESOURCES LEVEL I

15 Minutes

PERFORMANCE GOAL:

GIVEN:

- A summary of how portable electrical equipment, lighting, special tools and equipment resources are used during emergency incidents
- 2. Examples of various kinds of lighting equipment and generators special tools equipment and resources
- Example of various agencies who may have special tools equipment and resources

PERFORMANCE:

- 1. Identify various types of portable lighting equipment
- 2. Identify hazards which might be found at emergency incidents and methods which might be used to alleviate these hazards, surface and subsurface
- 3. Identify how lights are placed at the emergency incident
- 4. Identify need for special tools, equipment and resources
- Identify sources for obtaining additional resources, lighting special tools and equipment

STANDARD:

With 70% accuracy according to information contained in _____on page ____.

INSTRUCTION LESSONS

- Types of portable fire service lighting, portable electrical equipment, special tools equipment and resources, surface and subsurface
- Hazards at emergency incidents using portable equipment, surface and subsurface
- Examples of placement of lights at emergency incidents surface, subsurface
- Obtaining additional lighting portable electrical equipment, special tools, equipment and resources

LEARNING ACTIVITIES

- 1. Note taking
- 2. Reading assignment
- Group discussion of hazards that may be encountered at emergency incidents
- Group discussion and demonstration of how lights should be placed at emergency incidents
- Identify local sources of lighting portable electrical equipment, special tools, equipment and resources

AV: RESOURCES: Slides - Do's and Don'ts of Lighting

TOPIC: VENTILATION, AIR MOVEMENT AND LIGHT

LEVEL I

PERFORMANCE GOALS:

15 Minutes

GIVEN:

- A summary of reasons to provide ventilations on emergency incidents
- Examples of various tools and equipment used by fire fighters to accomplish ventilation
- Examples of other agencies who may provide additional resources

PERFORMANCE:

- Identify various tools and equipment used by fire fighters to accomplish ventilation
- 2. Identify reasons for providing ventilation
- 3. Identify various resources for obtaining ventilation equipment

STANDARD:

- With 70% accuracy according to Heavy Duty Rescue Manual, Page ____to___.
- With 70% accuracy according to Heavy Duty Rescue Manual, Page ____ identify tools for providing ventilation on emergency incidents
- 3. With 70% accuracy according to Heavy Duty Rescue Manual,
 Page ____ identify other agencies who may be able to provide
 additional ventilation resources

INSTRUCTION LESSONS

- 1. Reasons for providing ventilation on emergency incidents
- Types of tools used on emergency incidents to provide ventilation
- 3. Sources for obtaining additional resources

LEARNING ACTIVITIES

- 1. Note taking
- 2. Group discussion on need for ventilation
- 3. Group discussion on various tools for ventilation
- 4. Identify ventilation resources

- 5. Read Pages ____.
- 6. Reference material

AV: RESOURCE:

Slides: Types of ventilation equipment

TOPIC: RESOURCE IDENTIFICATION LEVEL I PERFORMANCE GOALS: 30 Minutes GIVEN: 1. A summary of resources available in a given area and what might be needed 2. A summary of how to obtain various resources PERFORMANCE: 1. Identify all resources available for Heavy Rescue operations 2. Identify methods for obtaining various Heavy Duty Rescue equipment STANDARD: With 70% accuracy according to Heavy Rescue Manual pp___ INSTRUCTIONAL ACTIVITIES: INSTRUCTOR ACTIVITIES: STUDENT ACTIVITIES: 1. Lecture 1. Note taking 2. Slide program 2. Develop resource needs list (homework) METHOD OF EVALUATION: INSTRUCTOR: STUDENT: 1. Oral quiz 1. Answer questions 2. Essay problem 2. Class participation 3. Develop resource list

REFERENCES:

Heavy Duty Rescue Manual

AV: RESOURCE:

Slides - types of resources/sources

(homework)

TOPIC: USE OF ROPE IN HEAVY RESCUE

LEVEL I

15 Minutes

PERFORMANCE GOALS:

GIVEN:

- 1. A summary of 3 classes of ropes
- 2. A summary of situations requiring rope in heavy rescue

PERFORMANCE:

- 1. Identify a life line's uses
- 2. Identify a hauling line's uses
- 3. Identify a utility line's uses

STANDARD:

With 100% accuracy according to text

INSTRUCTION LESSON:

- 1. Types of Rope Application
 - A. Life line
 - B. Hauling line
 - C. Utility line
- 2. Reasons for Identification
 - A. Reliability
 - B. Eliminating risk

LEARNING ACTIVITY:

- 1. Group discussion of need to identify rope.
- 2. Group discussion on selection of rope classes
- Instructor developed example situations calling for decisions by students

REFERENCE:

Text pp

METHOD OF EVALUATION:

Oral quiz

TASK ANALYSIS

LEVEL II

TOPIC: KNOTS

1 Hour

PERFORMANCE GOALS:

GIVEN:

- 1. Name and describe how the Bowline on a Coil, Prusik, Figure Eight, and Figure-Eight-Follow-Through are tied.
- 2. A summary of the applications for the above knots.

PERFORMANCE:

- 1. Demonstrate the tying of the four knots listed above
- Describe under what situations or what functions these knots would be used

STANDARD:

The 100% accurate tying of these life saving knots per the Heavy Duty Rescue Manual, pp $$ and the 80% accurate identification of uses and names of these four knots

INSTRUCTION LESSONS:

LEARNING ACTIVITIES:

- Descriptions of applicability of knots
- Manipulative training in tying these knots
- 2. Demonstration of tying of these knots
- 2. Discussion of applicability of knots
- 3. Demonstration of application of knots
- Note taking
- 4. Application of knots

REFERENCES:

- 1. Victim Rescue, Ohio Trade and Industrial Education Service, Chapter 7.
- 2. Mountaineering: Freedom of the Hills The mountaineers Chapter

METHODS OF EVALUATION:

- Manipulative performances assessment, demonstration of accurate knots being tied.
- Oral and/or written quiz on uses, anmes, and application of these four knots

TOPIC: IDENTIFY ROPE PROPERTIES AND TYPES LEVEL I PERFORMANCE GOALS: 1 Hour GIVEN: 1. A summary of rope construction types 2. A summary of rope properties 3. A summary of rope care and maintenance PERFORMANCE: 1. Identify properties of rope 2. Identify construction types used in rope 3. Identify properties of synthetic vs. natural fiber rope 4. Identify how to test and calucalte working strength 5. Identify how knots effect ropes strength 6. Identify how to properly maintain rope STANDARD: With 100% accuracy according to text INSTRUCTION LESSON: LEARNING ACTIVITY: 1. Properties of rope 1. Group discussion of elements 2. Construction of rope 2. Group discussion of types of construction Application considerations 3. Group discussion on A. Working strength B. Natural vs. synthetic utilizing rope C. Construction style vs. use D. Effects of knots E. Abrasion

REFERENCE - RESOURCE MATERIAL:

Text pp_____

2. IFSTA 109 pp

METHOD OF EVALUATION:

Oral questions

AV: RESOURCES:

Display

applications and considerations in

TASK ANALYSIS

LEVEL II

TOPIC: SLING APPLICATION

1 Hour

PERFORMANCE GOALS:

GIVEN:

- Materials for proper construction of a sling, which would include a fiber or synthetic rope, thimbles
- Availability of wire rope, chains, or other indigenous items useful for slings

PERFORMANCE:

- 1. Describe the use of slings
- 2. Describe the safety aspects of slings and their construction
- Demonstrate the ability to properly use slings on various shaped objects.

STANDARD:

With 70% accuracy, according to the information contained in Heavy Duty Rescue Manual, pp_____

INSTRUCTION LESSONS:

LEARNING ACTIVITIES:

- Describe the hazards associated with sling utilization
- 1. Note taking
- Demonstrate how to utilize slings on various shapes
- 2. Tie: on cylinder on cubes on spheres

REFERENCES:

- Product Bulletin, The Cordage Group #7, 1/73. "Fiber Rope Slings: Load Ratings and Safe Practice."
- 2. Heavy Duty Rescue Manual, pp

METHODS OF EVALUATION:

- 1. Oral quiz on safe practices
- 2. Manipulative utilization of sling from available material

TASK ANALYSIS

LEVEL II

TOPIC: ANCHOR POINTS AND SYSTEMS

1 Hour

PERFORMANCE GOALS:

GIVEN:

- 1. Materials for setting the systems up: carabiners, rope, log, stakes, and other appropriate anchors with which to tie to
- 2. Appropriate site for placement of deadman and picket systems

PERFORMANCE:

- 1. Describe the availability of anchors which may be found during a disaster or heavy duty rescue scene in the student's area
- Identify anchor points in the classroom or work area which may be utilized in an emergency
- 3. Demonstrate improvising a deadman system and describe its use
- 4. Demonstrate improvising a picket system and describe its use
- Demostrate improvising a self equalizing anchor system using
 carabiners and a 25 foot length of rope and describe its use

STANDARD:

The 100% accurate rigging of 1 deadman system, 1 picket system, 3 natural anchor points, and 1 self-equalizing system with at least 400 pounds on each as described on page ____ of the Rescue Manual. The anchors must not fail and the self-equalizing system must be tested by dislodging one of the anchors. With 70% accuracy describe the safety, uses, and limitations of these systems.

INSTRUCTION LESSONS:

- 1. Limitations
- 2. Natural anchors
- 3. Artificial anchors
- 4. Deadman anchors
- 5. Picket anchors

6. Self-equalizing anchors

LEARNING ACTIVITIES:

- Manipulative training in employing these theories
- 2. Discuss the merits of these systems
- 3. Discuss the hazards involved
- 4. Discuss the devices to be used
- 5. Note taking

REFERENCES:

- 1. Mountain Search and Rescue Techniques, W. G. May, pages 208 218
- 2. Improvised Techniques in Mountain Rescue, Bill March, page 83

METHOD OF EVALUATION:

- 1. Manipulative performance assessment, demonstration of each system
- 2. Oral and/or written quiz on safety, limitations, identification of potential anchors, and improvisation of equipment

TOPIC: USE OF IMPROVISED SAFETY HARNESS

PERFORMANCE GOALS:

15 Minutes

LEVEL II

GIVEN:

- 1. An explanation of needs of safety harnesses
- 2. A summary of what consititues a proper safety harness, (principals)
- 3. The features of the Swiss seat and Locking Diaper seat
- 4. A summary of the material needs to construct safety harnesses

PERFORMANCE:

- 1. Demonstrate how to tie a Swiss seat
- 2. Demonstrate how to tie a Locking Diaper seat
- 3. Demonstrate how to attach or anchor to the Swiss seat and Diaper seat
- 4. Describe advantages of both harnesses over other harnesses

STANDARD:

With 100% accuracy according to text.

INSTRUCTION LESSON:

- 1. Tie Swiss seat
- 2. Tie Locking Diaper seat
- How to use the harness with other safety belts

LEARNING ACTIVITY:

- Demonstrate with the group how to tie Swiss seat and Locking Diaper
- Demonstrate how to apply harnesses to a victim
- Have students hang from Swiss seat
- Discuss security of harnesses vs. life belt and others
- 5. Discuss how Swiss seat can be used with other harnesses

REFERENCE - RESOURCE MATERIALS:

- 1. Facilities permitting demonstration
- 2. Material to make harnesses
- 3. Heavy Duty Rescue Manual
- 4. Life belts/harnesses, commercial variety
- 5. Life line

METHOD OF EVALUATION:

- Manipulative performance assessment. Demonstration of Swiss seat and diaper, how to tie and attach
- 2. Oral quiz

PERFORMANCE GOALS:

45 Minutes

GIVEN:

- 1. A summary of litter types
- 2. A discussion of limitations and needs

PERFORMANCE:

- 1. Identify the problems of restricted spaces, medical and hauling needs necessary to evaluate a victim
- 2. Identify what a litter needs to provide
- 3. Identify types of litters and their merits

STANDARD:

With 80% accuracy according to text

INSTRUCTION LESSON:

- 1. Litter types
 - A. Stokes
 - B. Niell Robertson
 - C. Drag Litter
 - D. Green Splint
 - E. Exposure Bag
 - F. Army
 - G. Scoop
- 2. Situations to be encountered
 - A. Restricted narrow

 - B. TwistingC. Vertical
 - D. Wet
 - E. Uneven
 - F. Horizontal
- 3. Locations
 - A. Mines & caves
 - B. Collapse
 - C. Tunnels/sewers
 - D. Surface

REFERENCES - RESOURCES:

- 1. Text pp____
- 2. IFSTA 108 pp 150 180

LEARNING ACTIVITY

- 1. Discuss advantages of each type and need for victim protection
 - B. Stress Hypothermia
- 2. Apply litter types to conditions for maximum effect

METHOD OF EVALUATION:

Oral questions

AV: RESOURCE:

Display Slides-"Special Litters"

TASK ANALYSIS

LEVEL II

TOPIC: LITTER LASHING

30 Minutes

PERFORMANCE GOALS:

GIVEN:

Proper lengths of lashing line, stokes basket, carabiners, army litter

PERFORMANCE:

- Demonstrate the ability to lash both an Army stretcher and a Stokes basket utilizing line of various lengths
- Describe the availability of each of these litters in students respective area
- 3. Demonstrate the ability to secure the bracings on the Army litter to avoid the collapse of these bracings
- Be lashed inside a stretcher to appreciate what the victim is going through

STANDARD:

The 100% accurate lashing of both stretchers as describes in the Heavy Duty Rescue Manual, pp_____. The 80% accurate testing of when to use these litters and the precautions to take as discussed in the Heavy Duty Rescue Manual, pp_____.

INSTRUCTION LESSON:

LEARNING ACTIVITIES:

- Identify the availability in students area of both stretchers
- Manipulative training in employing this particular lashing system on both stretchers and bracing securing
- Describe vital areas of the victim's body
- 2. Note taking
- Describe the need for caution in slack developing within the system
- Discuss merits and availability of both stretchers
- 4. Demonstrate the securing of bracings on the Army litter
- 4. Discussion of safety aspects of bracing, slack, security knots
- Demonstrate the lashing of the Army and Stokes basket

TOPIC: LITTER RIGGING WITH BOWLINE ON A COIL

LEVEL II

PERFORMANCE GOALS:

1 Hour

GIVEN:

- 1. Equipment: litter, carabiners, rope of proper length
- 2. The ability to tie a Bowline On A Coil
- 3. A summary of the utilization of stretchers

PERFORMANCE:

- Demonstrate rigging a stokes stretcher utilizing 2 pieces of rope and making the slings with Bowline On A Coil knot
- 2. Describe the relative merits of utilizing this knot
- 3. Describe the reason for employing carabiners rather than knots directly on the bars of the stretcher

STANDARD:

The 100% accurate tying of this knot, applying it to a stretcher, and the successful adjustable suspension of this stretcher as described in the Heavy Duty Rescue Manual, pp .

INSTRUCTION LESSONS:

LEARNING ACTIVITIES:

- 1. Describe the applicability and merits of this system
- 1. Oral discussion of merits of this system
- 2. Demonstrate the tying of this system
- Manipulative training in employing this particular knot on the rails of a stretcher

REFERENCES:

Mountain Serach and Rescue Operations, pp 16

METHODS OF EVALUATION:

- 1. Manipulative performance assessment, demonstration of accurate knots being tied
- 2. Oral quiz
- Demonstration of proper rigging by acutally and/or lowering of the stretcher
- Demonstration of proper knot tying by loosening the loops to lengthen or shorten the knots

REFERENCE MATERIALS:

- 1. The International Manual of Basic Rescue Methods, Dawson Nethercutt, pp 51 52
- 2. Victim Rescue, Ohio Trade and Industrial Education Service, pp 93

METHODS OF EVALUATION:

- 1. Manipulative performance assessment, demonstration of the actual lashing procedures and brace securing
- 2. Oral and/or written quiz on safety and applicability of systems
- 3. Demonstrate confidence in students lashing by having students lashed inside to testify to the security as well as the comfort of the litters

TOPIC: APPLICATION OF PU	LLEY SYSTEMS		LEVEL I	
PERFORMANCE GOALS:			15 Minutes	
GIVEN;				
1. A summary of Pul	ley System application			
2. A summary of Pul	ley Systems			
3. Simulations util	izing Pulley Systems			
PERFORMANCE:				
1. Identify Pulley	Systems			
2. Identify Pulley	uses			
STANDARD:				
With 100% accuracy according to text				
INSTRUCTION LESSON:		LEARNING ACTIVITY:		
1. What comprises a	a Pulley System	1.	Discuss types of Pulley Systems	
2. How can they be A. Hoisting B. Tension C. Forcible Ent D. Extrication E. Power Source	cry	2.	Discuss situations normally requiring hoisting	
		3.	Discuss abstract uses of Pulley Systems	
		4.	Homework: List and diagram 10 Pulley applications	
REFERENCE - RESOURCE MATE	CRIAL:			
Text, pp				
Review homework assignment with class orally				
AV: RESOURCE:				

Illustration of applications of Pulley Systems

TOPIC: HOW TO REEVE AND DEVELOP PULLEYS

LEVEL II

PERFORMANCE GOALS:

1 Hour

GIVEN:

- 1. A summary of pulley components
- 2. A summary of how to calculate net mechanical advantage of Pulley Systems
- 3. A summary of precautions to be considered in Pulley Systems
- 4. A summary of unconventional Pulley Systems

PERFORMANCE:

- 1. Demonstrate how to assemble pulley components
- 2. Demonstrate how to calculate theoretical and practical mechanical advantage, lift and rope selection
- 3. Demonstrate precautions in using Pulley Systems
- 4. Demonstrate how to integrate other mechanical haul systems with Pulley Systems (come-a-long, winch, etc.)

STANDARD:

With 80% accuracy according to text.

INSTRUCTION LESSON:

- 1. Pulley System components
- 2. Calculation of Pulley Systems
 - A. Theoretical mechanical advantage
 - B. Practical mechanical advantage
 - C. Required power to operate
 - D. Required rope/line
- 3. Assembly and utilization of a complete system (6:1)

LEARNING ACTIVITY:

- 1. Demonstrate with group components
- Group to solve several examples of each
- 3. Group to set up 6:1 system and perform all calculations relative to its functions for a 30-foot lift

TOPIC: PRUSIK SAFETY ON PULLEY SYSTEMS

LEVEL II

PERFORMANCE GOALS:

15 Minutes

GIVEN:

- 1. A review of the Prusic Knots function
- 2. A review of Pulley Systems
- 3. A discussion of why safety is needed, situations

PERFORMANCE:

- 1. Demonstrate how to attach Prusik to haul line of a Pulley System
- 2. Demonstrate how the Prusik functions to lock or brake the system
- Demonstrate how Prusik knots can also aid men in gripping the haul line

STANDARD:

With 100% accuracy according to text

INSTRUCTION LESSON:

LEARNING ACTIVITY:

- Attach Prusik to act as brake on Pulley System
- 1. Group to haul and "set" brake in various positions

- 2. Use of Prusik
 - A. As a line grip
 - B. 3-4 wrap on cable or slippery line

REFERENCE - RESOURCE MATERIALS:

- 1. Material for Pulley System
- 2. Material for Prusiks
- 3. Text pp
- 4. Handbook of Mountain Rescue May

METHOD OF EVALUATION:

- 1. Manipulative performance
- 2. Oral Quiz

REFERENCE - RESOURCE MATERIALS:

- 1. Facilities for setting up Pulley Systems
- 2. Components for making a 6:1 system
- 3. Test.

METHOD OF EVALUATION:

- 1. Manipulative performance assessment, demonstrate
- 2. Oral questions
- 3. Written essay questions, 10 items on calculations on systems

AV: RESOURCE:

Slides on pulleys

TOPIC: HOW TO BUILD AND IMPROVISE SPECIAL PULLEY SYSTEMS

LEVEL II

PERFORMANCE GOALS:

2 1/2 Hours

GIVEN:

- 1. An explanation of what a Multiplier Pulley System is
- 2. A summary of the advantages of a Multiplier Pulley System
- 3. An explanation of the tools required to construct a Multiplier System
- 4. Simulations requiring Multiplier Pulley Systems

PERFORMANCE:

- 1. Demonstrate a 3:1 "Z" lift
- 2. Demonstrate a 6:1 system
- 3. Demonstrate a 3:1 with a come-a-long providing power
- 4. Demonstrate anchor needs
- 5. Demonstrate use of main brake

STANDARD:

With 80% accuracy according to text and demonstration

INSTRUCTION LESSONS:

- Tools needed/requirements
 - A. Prusiks or cam
 - B. Haul line
 - C. Pullies
 - D. Carabiners
 - E. Manpower
- 2. Use with other systems
 - A. For power
- 3. Demonstrate advantage of system
 - A. Main brake
 - B. Dual anchors
 - C. Economy of haul line

LEARNING ACTIVITY:

- Set up 3:1 system and discuss role of each component
- Add a pulley to system and discuss effects it has making it a 6:1
- Set up a 3:1 system utilizing a come-a-long for haul power
- Group discussion of advantages of system and applications

TOPIC: MECHANICAL WINCHES

1 Hour

PERFORMANCE GOALS:

GIVEN:

Availability of gas driven, PTO winches, and electric winch

PERFORMANCE:

- 1. Identify the use of gas driven, PTO, and electrical winches
- 2. Identify the availability of these devices in the area of the teams
- 3. Identify the limitations of winches
- 4. Discuss the pulling capacity of winches of dead-lift vs. rolling loads
- 5. Discuss the tensile strengths of various diameters of cable
- 6. Discuss the Do's and Don'ts of cable winching

INSTRUCTION LESSONS:

- Identify the availability in student's area of the 3 types of winches
- Describe the safety of using winches
- 3. Describe the limitations of winches
- Describe the advantages and disadvantages of the 3 types of winches
- 5. Describe the use of the 3 types of winches
- Discuss the do's and don'ts of winches
- Discuss the fact that winches are not to haul or place objects over people's heads, except in an emergency

LEARNING ACTIVITIES:

- 1. Note taking
- Discuss merits, safety, do's and don'ts of winch use
- 3. Discuss capacities of winches
- 4. Discuss application of winches in the area of the students work

STANDARD:

The 80% accurate testing of when to use a winch, and the precautions to be used, as discussed in the Heavy Duty Rescue Manual pp_____.

REFERENCES:

The Heavy Duty Rescue Manual pp

METHODS OF EVALUATION:

- 1. Manipulative performance assessment, demonstration of the actual use of the 3 types of winches discussed
- 2. Oral and/or written quiz on safety, application, do's, don'ts, capacities, breaking strengths of cable

LEVEL II

TOPIC: HAND WINCH (COME-A-LONG)

30 Minutes

PERFORMANCE GOALS:

GIVEN:

- 1. A simulated rescue involving the pulling of vehicle seats and steering columns
- 2. A summary of the safety and set up procedures

PERFORMANCE:

Demonstrate the procedures for pulling seats and steering columns with the come-a-long

STANDARD:

With 100% accuracy according to text and demonstration

GOAL:

Safely, and with 100% accuracy according to the procedures in the text

INSTRUCTION LESSON:

LEARNING ACTIVITY:

Set up operational procedures for pulling the seat and steering column Actual set up and performing the task

REFERENCES:

- 1. Heavy Duty Rescue Manual, O.E.S.
- 2. Vehicle Rescue, Harvey Grant

METHODS OF EVALUATION:

- 1. Demonstrations
- 2. Oral questions

TOPIC: DESCENDING, RAPPELING, AND BELAYING TOOLS LEVEL II

AND TECHNIQUES

3 Hours

PERFORMANCE GOALS:

GIVEN:

 Materials: Carabiners, Life Lines, Figure of 8 Brake Bars, Slings and materials for making Improvised Friction Devices

 A summary of applicability of tools to lowering-and belayingrappeling

PERFORMANCE:

1. Identify common tools used as Friction Brakes

- 2. Demonstrate the use of Carabiner Brakes, Figure of 8 and Brake Racks for lowering from above, below and self
- 3. Demonstrate Friction Brakes as a belay or safety tool
- Demonstrate application of a line to various natural and man-made friction points
- 5. Demonstrate locking off a Friction Brake

STANDARD:

With 100% accuracy according to text and instruction

INSTRUCTION LESSON:

LEARNING ACTIVITY:

- 1. Describe
 - A. Carabiner Brakes
 - B. Figure of 8
 - C. Brake Bar Racks
- Describe Belaying with Friction Brakes
- 3. Demonstrate Descending and Lowering techniques
- 4. Demonstrate Locking Off
- 5. Describe Improvised Friction
 Brakes
- 6. Discuss hazards and communication problems

- 1. Manipulative training on ground
- 2. Note taking, manipulative
- 3. Manipulative training from a
- 4. Discuss hazards
- 5. Discuss merits of the systems

REFERENCES:

- 1. Improvised Technique in Mountain Rescue, Bill Marca pp 58 71
- 2. Text "Heavy Duty Rescue"

METHODS OF EVALUATION:

- 1. Manipulative performance assessment, demonstrate the actual friction devices
- 2. Oral and/or written quiz on safety, uses, availability, and improvisation of these devices

AV: RESOURCE:

Slides - Friction Brakes

LEVEL I

TOPIC: CONSIDERATIONS AND HAZARDS OF AERIAL RESCUE

30 Minutes

PEFFORMANCE GOALS:

GIVEN:

- 1. A summary of considerations during aerial rescue operations
- 2. A summary of the hazards during aerial rescue operations

PERFORMANCE:

Describe the considerations and hazards which may occur during aerial rescue procedures; which would include:

- a. Size-up situations
- b. Using professionals and special rescue teams
- c. Employment of equipment
- d. Limitations of personnel and equipment
- e. Proper usage of anchor points
- f. Safety considerations
- g. Proper communications
- h. Environmental problems

STANDARD:

With 70% accuracy, according to information contained in Heavy Duty Rescue Manual, pp_____.

INSTRUCTION LESSONS:

- 1. Common considerations:
 - a. Abilities and limitations of team
 - b. Employing special rescue teams
 - c. Employing professional advice
 - d. Using equipment properly
 - e. Safety practices
 - f. Communications
- 2. Common hazards:
 - a. Misuse of equipment
 - b. Inability to improvise
 - c. Environmental
 - d. Safety

LEARNING ACTIVITIES:

1. Note taking

- Discussion of special rescue team resources in student's areas
- Discussion of how and where to obtain professional advice
- 4. Oral question: What considerations are important in the use of anchors?

- 5. Oral question: What should the victim be made aware of during the situation?
- 6. Oral question: What considerations are important in communications of team members?
- 7. Oral question: What limitations of team members could become important during operations?
- 8. Short answer quiz: List 10 hazards that could endanger a rescue operation

REFERENCES:

- 1. Heavy Duty Rescue Manual
- 2. Mountain Search and Rescue Techniques, W.G. May pp

METHODS OF EVALUATION:

- 1. Oral quiz on hazards, problem areas, outside resource areas, anchors, and improvisation
- 2. Written short answer quiz of 10 questions

LEVEL I

TOPIC: SPECIAL PROBLEMS AND CONSIDERATIONS OF

30 Minutes

VERTICAL RESCUE

PERFORMANCE GOALS:

GIVEN:

- 1. Identify the problems which might be encountered during lifting and lowering operations
- 2. Identify the knots utilized in raising and lowering
- 3. Identify the rigging of litters
- 4. Proper equipment for this: stretchers, carabiners, rope of sufficient length, straps for the stretcher, padding for walls

PERFORMANCE:

Identify the considerations important during lifting or lowering operations, which would include:

- a. Equipment
- b. Safety
- c. Communications
- d. Medical assistance
- e. Litter tenders
- f. Lifting operation time

STANDARD:

With 70% accuracy, according to Heavy Duty Rescue Manual pp

INSTRUCTION LESSONS:

LEARNING ACTIVITIES:

1. Note taking

- Problem when raising and lowering people
- 2. a. Proper use of equipment
 - b. Safety considerations
 - c. Communications with victim
 - d. Comminications between team members.
 - e. First aid and medical assistance
 - f. Litter attendants
 - g. Considerations during actual lifting and lowering operations
- 2. Oral question: "What could happen if you "overkill" on safety considerations?"

Oral question: "What facts might have to be clarified for the victim?"

37

- 4. Oral question: "What are the functions of the attendant?"
- 5. Oral question: "Where might the best first aider or paramedical person be stationed?"
- 6. Oral question: "What considerations should be decided before operations commence?"

REFERENCES:

- 1. Heavy Duty Rescue Manual pp
- 2. Rescue Skills and Techniques pp 87
- 3. The International Manual of Basic Rescue Methods pp 59 79
- 4. Mountain Search and Rescue Techniques pp 188 207

METHODS OF EVALUATION:

Oral and/or written quiz on special problems which may arise while raising and lowering people $\$

AV: RESOURCE:

VERTICAL RESCUE TECHNIQUE 10 applications & situations

TOPIC: TELPHER LINE LEVEL II

PERFORMANCE GOALS:

1 Hour

GIVEN:

- 1. Situations needs requiring above ground evacuation
- 2. Description of a Telpher Line functions
- 3. A description of stress factors Telpher Lines and components are under

PERFORMANCE:

- 1. Demonstrate how to select anchors and tension adjustment
- 2. Demonstrate how to attach loads
- 3. Demonstrate how to lower loads with a Telpher Line
- 4. Describe safety precautions

STANDARD:

With 100% accuracy according to text

INSTRUCTION LESSON:

LEARNING ACTIVITY:

1. Group disucssion of

- 1. Material
 - A. Line
 - B. Anchors
 - C. Haul line
 - D. Tension adjuster
- 2. Assembly of system
- 3. Applications of Telpher

2. Group demonstration of setting

components and stresses

- up a Telpher Line
- 3. Group demonstration of applications
- 4. Group discussion of situations needing Telpher Line

REFERENCE - RESOURCE MATERIALS:

- 1. Text
- 2. Handbook of Mountain Rescue May, RMRG
- 3. Equipment and location

METHODS OF EVALUATION:

Manipulative performance assessment

TOPIC: CONSTRUCTION AND USE OF CRIBBING AND WEDGES

LEVEL II

PERFORMANCE GOALS:

1 Hour

GIVEN:

- 1. Pre-cut cribbing material and wedges;
- 2. Suitable material for use as improvised cribbing;
- Concrete blocks, simulated wall sections or floor sections, unstable vehicle;
- 4. Hand and power tools hammer, nails, saws
- 5. Heavy Rescue Manual page 102

PERFORMANCE:

- 1. Demonstrate the construction of a crosstie and box crib;
- 2. Demonstrate the construction of a crib using improvised materials;
- 3. Demonstrate the use of wedges for changing direction of forces;
- 4. Demonstrate the stabilization of an unstable vehicle;
- 5. Demonstrate the proper method of providing temporary support for material being raised.

STANDARD:

With 100% accuracy in accordance with all accepted safety practices and the information contained in the Instruction Manual and Information Sheets \cdot .

INSTRUCTION LESSONS:

- Construction of crosstie and box crib
- Construction of cribs utilizing improvised materials
- Use wedges to change direction of force
- 4. Stabilize vehicle
- 5. Construct temporary support for material being raised

LEARNING ACTIVITY:

- Manipulative performance by the student under direct supervision
- 2. Same
- 3. Discussion. Demonstration
- Manipulative performance under direct supervision
- 5. Same

REFERENCE:

- 1. Heavy Rescue Manual pp_____
- 2. Information Sheet ____

METHOD OF EVALUATION:

- 1. Manipulative performance evaluation
- 2. Oral/written quiz on procedures and safety practices

·**4**1

LEVEL I

TOPIC: IDENTIFY CUTTING TOOLS USABLE IN HEAVY RESCUE

15 Minutes

PERFORMANCE GOALS:

GIVEN:

A list of cutting tools common to the fire service, industry and the construction trades

PERFORMANCE:

- 1. Identify those tools usable in heavy rescue work
- 2. Identify the hazards associated with each
- 3. Identify how and where each could be used

STANDARD:

With 70% accuracy according to the text, pp

INSTRUCTION LESSON:

LEARNING ACTIVITY:

- 1. List of tools commonly available
- 1. As developed through class discussion
- 2. List of hazards for each tool
- 2. As developed through class discussion
- 3. List how and where each could be used in heavy rescue work
- As developed through class discussion

REFERENCES:

- 1. O.E.S. Heavy Rescue Text pp
- 2. IFSTA

METHODS OF EVALUATION:

- 1. Short answer quiz
- 2. Oral questions

AV: RESOURCES:

The Belleville of the State of

- 1. Slides Heavy Rescue Tools for Cutting
- 2. Display

TOPIC: USE OF CUTTING TOOLS

LEVEL II

PERFORMANCE GOALS:

1 3/4 Hours

GIVEN:

- 1. Summary of Cutting Tools, Heavy Rescue Manual pp
- 2. Hand and power tools;
- 3. Material to be cut: wood, metal, reinforced concrete, masonry

PERFORMANCE:

- 1. Identify the tools that can be used for cutting wood;
- 2. Identify the tools that can be used for cutting metal;
- 3. Identify the tools that can be used in a hazardous atmosphere;
- 4. Demonstrate the proper procedure for using hand powered cutting tools;
- 5. Demonstrate the proper procedure for cutting with rotary saws;
- 6. Demonstrate the proper procedure for cutting with hydraulic powered tools

STANDARD:

- With 100% accuracy in accordance with accepted safety practices for cutting operations;
- 2. With 80% accuracy on the written examination covering the safety, procedures and use of cutting tools

INSTRUCTION LESSON:

- 1. Types and uses of cutting tools
- Safety considerations in the use of cutting tools
- 3. Metal cutting operations
- 4. Wood cutting operations
- 5. Reinforced concrete and masonry cutting operations

LEARNING ACTIVITY:

- 1. Discussion. Note taking
- 2. Discussion. Note taking
- 3. Demonstration. Student participation with supervision
- 4. Same
- 5. Same

REFERENCES:

- 1. Heavy Rescue Manual pp___
- 2. Information contained in IFSTA #101 pp 52 73

METHODS OF EVALUATION:

- 1. Manipulative performance by the student;
- 2. Written/oral quiz on the safety, selection and use of cutting tools.

AV: RESOURCE:

- 1. Display of tools
- 2. Slides Cutting tools
- 3. Materials to cut: Wood
 - Metal A. Iron
 - B. Steel
 - C. Sheet
 - D. Aluminum

Plastic

TOPIC:	US	E OF THE AIR CHISEL IN RESCUE OPERATIONS	5	LEVEL II	
PERFOR	MANC	E GOALS:		15 Minutes	
	GIVEN:				
	1. No. 301 Superior Air Hammer Rescue Kit				
	 Vehicle Plywood, copper, plastic and wall board 				
	4.	Source of compressed air			
	5.	Heavy Rescue Manual pp			
	6.	Information Sheet			
	PERE	CORMANCE:			
1. Connect the air hammer to the source of compressed air;				pressed air;	
	 Demonstrate the safe method of cutting sheet metal; Demonstrate the safe and proper method for cutting plastic; 				
	4. Demonstrate the safe and correct method for cutting wood;				
	 Demonstrate the safe and correct method for cutting other building materials 				
	STAI	NDARD:			
	With 100% accuracy in accordance with all accepted safety practices and the information contained in the Heavy Rescue Manual ppand Information Sheet				
	INS	TRUCTION LESSON:	LEA!	RNING ACTIVITY:	
	1.	Cutting sheet metal	1.	Demonstration. Student participation under supervision	
	2.	Cutting plastic	2.	Same	
	3.	Cutting wood	3.	Same	
	4.	Cutting other building materials	4.	Same	

REFE	REN	CES:	
------	-----	------	--

l.	Heavy	Rescue	Manual	
----	-------	--------	--------	--

2. Information Sheet _____

METHOD OF EVALUATION:

- 1. Manipulative performance by the student;
- 2. Oral/written quiz and the safety and proper procedures

AV: RESOURCE:

Display

TOP	ic:	IDENTIFY PRYING TOOLS		LEVEL I		
PERFORMANCE GOALS:					s	
	GIVEN:					
		A list of prying tools common to the fire service, indust the construction trades.				
	PEI	RFORMANCE:				
	1.	Identify those prying tools usable in h	neavy	rescue work.		
	2.	Identify the hazards associated with ea	ch			
	3.	Identify how and where each could be us	sed			
	ST	ANDARD:				
	With 70% accuracy according to the Text pp					
	INS	INSTRUCTION LESSON: LEARNING ACTI				
	1.	List of tools commonly available	1.	As developed through	h	
	2.	List of hazards for each tool	2.	Same		
	3.	List how and where each could be used in heavy rescue work	3.	Same		
	REI	FERENCE:				
	1.	O.E.S. Heavy Rescue Text pp				
	2.	I.F.S.T.A				
	ME'	THODS OF EVALUATION:				
	1.	Short answer quiz				
	2.	Oral questions				

LEVEL I TOPIC: UTILIZATION OF HYDRAULIC TOOLS PERFORMANCE GOALS: 15 Minutes GIVEN: 1. A summary of types of hydraulic tools 2. A summary of uses of hydraulic tools 3. A summary of attachments for hydraulic tools 4. A summary of limitations and safety for hydraulic tools PERFORMANCE: 1. Identify types of hydraulic tools 2. Identify uses of hydraulic tools 3. Identify attahcments for hydraulic tools 4. Identify the limitations and safety of hydraulic tools STANDARD: 80% LEARNING ACTIVITY: INSTRUCTION LESSON: 1. Class discussion 1. IWST Note taking 2. Lecture 3. Slide program 3. Handouts - develop METHOD OF EVALUATION: 1. Oral questions 2. Written

REFERENCE MATERIALS:

1. Heavy Rescue Manual pp_____

AV: RESOURCE:

Display

Slides - Hydraulic Rescue Tools

TOPIC: USE OF PRYING TOOLS LEVEL II

PERFORMANCE GOALS:

1 1/4 Hours

GIVEN:

- 1. Summary of the use of prying tools, Heavy Rescue Manual 70-105.
- 2. Improvised and commercial prying tools;
- 3. Cribbing and material for fulcrums and temporary support;
- 4. Items to be lifted.

PERFORMANCE:

- 1. Identify the tools that can be used for prying operations;
- 2. Identify the requirements for a safe fulcrum;
- 3. Demonstrate the construction of a safe fulcrum;
- 4. Demonstrate the safe method of raising and cribbing loads.

STANDARD:

With 100% accuracy in accordance with accepted safety practices for prying operations. With 80% accuracy for identifying and selecting.

INSTRUCTION LESSON:

LEARNING ACTIVITY:

- Improvised and commercial prying tools
- Requirements for a safe

1. Discussion

2. Discussion

vision

fulcrum

3. Demonstration. Student

participation with super-

- 3. Raising loads
- 4. Temporary support cribbing

5. Construction of fulcrum

- 4. Same
- 5. Same

REFERENCE:

- 1. Heavy Rescue Manual pp_____
- 2. Information contained in I.F.S.T.A. 402, pp 23-25

... 49

TOPIC:	OPERATION OF HAND OPERATED HYDRAULIC EQU	IPME	T LEVEL	. II	
PERFORM	ANCE GOALS:		15 Mi	nutes	
GI\	TEN:				
1.	 10 ton hand operated hydraulic rescue kit with instruction manual; 				
2.	2. Material to lift, push, pull or stabilize;				
3.	3. Cribbing and wedges.				
PE	RFORMANCE:				
1.	Assemble the pump and ram;				
2.	Select the proper accessories for the t	ask	to be accomplish	ned.	
3.	Demonstrate lifting, pushing pulling an	d st	abilizing uses.		
ST	ANDARD:				
1. With 100% accuracy in accordance with accepted safety practices				cices	
2.	With 80% accuracy on the written examin	atio	n on safety and	procedures	
IN	STRUCTION LESSON:	LEA	RNING ACTIVITY:		
1.	Assembly of unit	1.	Demonstration.	Discussion.	
2.	Selection of accessories	2.	Demonstration.	Discussion.	
3.	Lifting operations	3.	Student partici supervision.	pation under	
4.	Pushing operations	4.	Same		
5.	Pulling operations	5.	Same		
6.	Stabilizing operations	6.	Same		
REFEREN	CES:				
1.	Heavy Rescue Manual pp				
2.	Information sheet				
3.	Instruction Manual				
METHOD	OF EVALUATION:				

1. Manipulative evaluation of the student

2. Written/oral examination on safety and procedures

TOPIC:	SOURCES OF COMPRESSED AIR FOR AIR TOOL O	PER	NOITA	LEVEI	, II
PERFORMANCE GOALS:				30 Mi	nutes
GIVEN:					
1.	1. No. 301 Superior Air Hammer Rescue Kit;				
2.	2. Bottles of compressed air;				
3.	3. Air compressor - 120 psi, 5 cfm minimum				
4.	Vehicle with air brake system, gladhand	l cor	nection		
5.	Gladhand and pipe bushings, air fitting	ıs			
PE	ERFORMANCE:				
 Demonstrate the method of utilizing compressed air bottles as a source of power; 			as a		
2.	2. Demonstrate the method of utilizing a compressor for a source of air;				ce of air;
3.	 Demonstrate the procedure for utilizing an air brake system and gladhand for a source of compressed air 			ı and	
SI	TANDARD:				
th	With 100% accuracy in accordance with all accepted safety practices and the information contained in the Heavy Rescue Manual ppand Information Sheet				
IN	STRUCTION LESSONS:	LEA	ARNING ACTI	VITY:	
1.	Uses of regulator, pipe bushings, and gladhand	1.	Discussio	n. No	te taking
2.	Compressed air bottles	2.	Demonstra	tion.	Discussion
3.	Compressor	3.	Demonstra	tion.	Discussion
4.	Air brake system	4.	Denonstra	tion.	Discussion
REFEREN	ICES:				
1.	Heavy Rescue Manual pp				

2. Information Sheet____

METHOD OF EVALUATION:

- 1. Manipulative performance evaluation
- 2. Oral/written quiz on the safety and proper procedures

AV: RESOURCES:

Slides - types of air tools and air source
Display

OPERATION OF MOTOR DRIVEN HYDRAULIC TOOLS

TOPIC:	HURST POWER TOOL: OPERATION IN RESCUE S	ITUA'	rions	LEVEL II
PERFORMA	NCE GOALS:			30 Minutes
GIV	EN:			
1.	Facilities containing doors which can be	e fo	rced;	
2.	Natural gas line, iron and plastic, up	to 3	" in diame	ter;
3.	Concrete blocks weighing up to 15,000 po	ound	s; floor/w	all sections;
4.	Hurst Power Tool with accessories;			
5.	Summary of the operation of the Hurst To	001;		
6.	Operators Manual - O.E.S pp	•		
PER	FORMANCE:			
Usi	ng the Hurst Power Tool:			
1.	Demonstrate proper method of installing procedures;	acc	essories a	nd study
2.	Demonstrate the forcible entry of doors	of	various ki	nds;
3.	Demonstrate the procedure for controlling from a broken gas line;	ng t	he flow of	natural gas
4.	Demonstrate the proper procedure for rawalls, or floors;	isin	g sections	of concrete,
STA	ANDARD:			
	th 100% accuracy, according to all accept formation contained inand			
INS	STRUCTION LESSON:	LEA	RNING ACTI	VITY:
1.	Review of installing accessories and study procedures	1.	Source 2	
2.	Forcing various types of doors	2.	the stude	ive performance by ant under the direct on of the instructor
3.	Raising blocks, walls and floors	3.	Same	
4.	Controlling natural gas flow from	4.	Same	

REFERENCE:

- 1. Information sheet _____
- 2. Heavy Rescue Manual pp_____

METHODS OF EVALUATION:

- 1. Manipulative performance assessment
- 2. Oral/written quiz on procedures and safety practices

TOPIC: LIFTING TOOLS LEVEL I

PERFORMANCE GOALS:

15 Minutes

GIVEN:

- 1. A summary of types of lifting tools air bogs, A-frame, tripod and gin pole, grip hoist, come-a-long, and winches
- 2. A summary of uses of lifting tools
- 3. A summary of limitations and safety of lifting tools

PERFORMANCE:

- 1. Identify types of lifting tools
- 2. Identify uses of lifting tools
- 3. Identify safe use of lifting tools

STANDARD:

80%

INSTRUCTION LESSONS:

LEARNING ACTIVITY:

1. Notes

2. Discussion

- 1. Lecture
- 2. Slides

METHOD OF EVALUATION:

- 1. Written
- 2, Oral
- 3. Quiz

REFERENCE:

1. Heavy Rescue Manual

AV: RESOURCES:

Slides - applications of lifting tools

TOPIC: HOW TO USE AIR BAGS

LEVEL II

PERFORMANCE GOALS:

30 Minutes

GIVEN:

- A simulated rescue involving the lifting or spreading of heavy loads
- 2. A summary of the air bag set up and operational procedures
- The air bag system from the O.E.S. Fire and Rescue Combination Engine
- Two different air supplies, compressed cylinders and apparatus air brake system

PERFORMANCE:

- 1. Demonstrate procedures for lifting and cribbing a heavy load
- 2. Demonstrate the procedures for spreading heavy loads
- 3. Demonstrate the use of two different air sources

STANDARD:

With 100% accuracy according to the text

INSTRUCTION LESSON:

- Set up procedures for lifting heavy loads
- Perform lifting and cribbing operation to rescue a simulated trapped victim
- 3. Demonstrate the use of two different air sources
- 4. Other alternate air sources

LEARNING ACTIVITY:

- 1. Class discussion of set up for flat, round, and wheeled loads
- 2. Actual performance of the lifting and cribbing operation
- Utilize compressed air cylinders.
 Utilize the apparatus air brake system
- 4. Class discussion of other alternate air sources and adapters required for their use.

REFERENCE:

- 1. Heavy Rescue Manual, O.E.S.
- 2. Air Bag manufacturers information

METHOD OF EVALUATION:

- 1. Demonstrations
- 2. Oral questions

AV: RESOURCES:

Demo - display

Slides - use of Air Bags

	_	
TOPIC: HOW TO USE JACKS IN HEAVY DUTY RESCUE	LEVEL II	
PERFORMANCE GOALS:	15 Minutes	
GIVEN:		
1. A heavy rescue problem simulation		
2. Appropriate protective clothing		
 An assor+ment of hydraulic, screw, a 	nd ratchet jacks	
PERFORMANCE:		
Demonstrate the setting up and use of ja hoisting, spreading, and clamping	cks for lifting, pulling or	
STANDARD:		
With 100% accuracy according to the Heav and in a safe manner for both the rescue		
INSTRUCTION LESSON:	LEARNING ACTIVITY:	
1. Lifting with the Hydraulic Jack	 Demonstrate and discuss the safety precautions & limitations 	
2. Lifting with the Screw Jack	 Demonstrate and discuss the safety precautions & limitations 	
 Lifting, hoisting and clamping with the high lift type jack 	 Demonstrate and discuss the safe precautions & limitations 	ty
REFERENCE:		
O.E.S. Heavy Rescue Manual, pp		
METHODS OF EVALUATION:		
1. Demonstration		
2. Oral quiz		

AV: RESOURCE:

Display

Slides - Jacks

TOPIC: HOW TO USE THE HAND WINCH (COME ALONG-GRIP HOIST)

LEVEL II

PERFORMANCE GOALS:

15 Minutes

GIVEN:

- 1. Heavy Rescue Manual pp
- 2. Come-a-long, grip hoist, cable and chain
- 3. Material to be stabilized, lifted, or moved

PERFORMANCE:

Properly set up come-a-long/grip hoist for lifting or pulling

STANDARD:

INSTRUCTION LESSON:

LEARNING ACTIVITY:

 Set up and operational procedures for pulling or lifting 2. Student performance under supervision

REFERENCE:

- 1. Heavy Rescue Manual, O.E.S.
- 2. Vehicle Rescue, Harvey Grant

METHODS OF EVALUATION:

- 1. Student performance on simulated problems
- 2. Oral questions

TOPIC:	LIFTING DEVICES - A-FRAME, GIN POLE, JIB AND SHEER LEGS (TRIPOD)	ARM	LEVEL II			
PERFORM			1 1/2 Hours			
GIVEN:						
1.	Heavy Rescue Manual pp					
2.	Suitable dimensional lumber or debris		•			
3.	. Ropes of various size and length					
	. Material for hold forts					
	PERFORMANCE: USING LUMBER:					
	. Demonstrate construction of an A-Frame					
2.	. Demonstrate construction of a Gin Pole					
3.	. Demonstrate construction of a Jib Arm					
4	. Demonstrate construction of Sheer Legs	(tri	pod)			
	. Demonstrate construction of lifting					
S'	TANDARD:					
1	. With 100% accuracy according to the Hea	wy F	Rescue Manual pp			
	. With 70% accuracy on written exam					
I!	NSTRUCTION ACTIVITY:	LEA	ARNING ACTIVITY:			
1	. Film/tape	1.	Notes			
2	. Construct Gin Pole	2.	Students under supervision			
3	. Construct A-Frame	3.	Same			
4	. Construct Jib Arm	4.	Same			
5	. Construct Sheer Legs	5.	Same			
REFERE	NCE:					
н	eavy Rescue Manual pp					
METHOD	OF EVALUATION:					
1	. Manipulative performance					

RESOURCES:

Oral/written quiz

Film/tape, lumber or debris, ropes, hold forts, fire service ladders

TOPIC: WINCHES

LEVEL II

PERFORMANCE GOAL:

15 Minutes

GIVEN:

Availability of gas driven, PTO winches, and electric winch

PERFORMANCE:

- 1. Demonstrate the ability to use gas driven, PTO, and electrical winches
- Describe the availability of these devices in the area of the teams
- 3. Identify the limitations of winches
- 4. Demonstrate the use and application of hand winches
- 5. Identify the availability of these devices in the teams area
- 6. Describe the advantages of gasoline, electric, PTO, and hand powered winches
- 7. Discuss the pulling capacity of winches of dead-lift versus rolling loads
- 8. Discuss the tensile strengths of various diameters of cable
- 9. Discuss the Do's and Don'ts of cable winching

INSTRUCTION LESSONS:

LEARNING ACTIVITIES:

- Identify the availability in student's area of the 4 types of winches
- Describe the safety of using winches
- Describe the limitations of winches
- 4. Describe the advantages and disadvantages of the 4 types of winches
- 5. Demonstrate the use of the 4 types of winches
- Discuss the capacities of winches

- Manipulative training in the use of winches: PTO, Gasoline, Electric Hand winches
- 2. Note taking
- Discuss merits, safety, do's and don'ts of winch use
- 4. Discuss capacities of winches
- 5. Discuss application of winches in the area of the students work

- 7. Discuss the Do's and Don'ts of winches
- Discuss the fact that winches are not to haul or place objects over people's heads, except in an emergency

STANDARD:

The 100% accurate use of the winch when being applied to raising and lowering people or when placing objects over their head. The 80% accurate testing of when to use a winch, and the precautions to be used, as discussed in the Heavy Duty Rescue Manual pp

REFERENCY MATERIALS:

The Heavy Duty Rescue Manual, pp_____

METHODS OF EVALUATION:

- 1. Manipulative performance assessment, demonstration of the actual use of the 4 types of winches discussed
- Oral and/or written quiz on safety, application, Do's and Don'ts, capacities, breaking strengths of cable

TOPIC: UTILIZING LADDERS IN VERTICLE RESCUE

Fire Service ladders provide many uses in carrying out rescue procedures.

Besides being used to gain access to upper or lower stories and roofs, ladders
can be used as bridges, derricks, stretchers and as a means for lowering victims.

BRIDGING GAPS

If spaces between buildings or areas of damaged floors or roofs have to be bridged, ladders can be utilized. Ladders can also be used to build a suspension bridge. Boards or planks should be placed on the rungs of the ladder to give additional strength and to make passage over the ladder easier. (Fig. 1)

The Ladder Slide can be employed to remove victims from upper stories when a ladder of sufficient height is available. This method also is good to use when manpower is limited. (Fig. 2)

Pry bars, axe handles, or other suitable material has to be placed through the "D" rings of a stretcher to allow the stretcher to slide on the beams of the ladder. The lowering line can be passed over the rungs of the ladder to form a friction brake.

LEANING LADDER

The Leaning Ladder can be used to lower victims when the ladder is long enough, but against the building above the opening to be used. An elevator is actually constructed, and a great many victims can be lowered in a short period of time, using a minimum of manpower. The victims should be placed on a blanket, and then in the stokes. The stokes or stretcher should be rigged so that at least one side rigging can be removed quickly to aid in victim removal. (Fig. 3) LADDER HINGE

The Ladder Hinge method of lowering victims can be employed when there are several victims that may need to be lowered or raised in a horizontal position. The ladder need only be long enough to reach the opening being used.

LADDER SLIDE Figure 2

LEANING LADDER Figure 3

LADDER HINGE Figure 4

UTILIZING LADDERS IN VERTICLE RESCUE CONT.

The ladder is placed vertically against the wall from which the victim will be lowered. The tip of the ladder should extend one to two rungs above the opening. The stokes is secured to the top of the ladder and enough slack is left in the lashing to hinge the stokes on the ladder. If possible, the guys should be spread out at approximately a 70-degree angle. (Fig. 4)

LADDERS AS A DERRICK

Any time a derrick would be beneficial, and suitable beams are not available, ladders may be utilized. Ladders can be used in place of beams to make Jib Arms, A-Frames, and Gin Poles. The same guidelines that apply to beams, apply to ladders. The shorter the ladder, the stronger it is. When lashing to a ladder, always lash to the beams. When slinging a block on a ladder, rig the sling so the force is distributed to the beams. The sling should pull the beams inward, or compress the rungs. Do not hang a block off a rung. (Fig. 5)

For long spans between the anchor point and the load point, a ladder

ca. e reinforced utilizing ropes and additional ladders, using the principle

of a suspension bridge. (Fig. 6)

TOPIC: HOW TO USE LADDERS IN SPECIALIZED RESCUE SITUATIONS LEVEL I PERFORMANCE GOALS: 2 Hours GIVEN: 1. Fire Service ladders of various lengths; Ropes, pulleys, friction brakes, lashing lines, liters; 3. Drill tower or multi-storied building 4. Heavy Rescue Manual pp____ 5. Handout "Utilizing Ladders in Verticle Rescue" PERFORMANCE: 1. Identify the uses of ladders in verticle rescue situations; 2. How to construct a Jib Arm using Fire Service ladders; 3. How to construct an A-Frame using Fire Service ladders; 4. How to construct a Ladder Hinge using Fire Service ladders; 5. How to construct a Gin Pole using Fire Service ladders; 6. How to construct a Ladder Slide using Fire Service ladders; 7. How to construct a Leaning Ladder using Fire Service ladders. STANDARD: 1. With 100% accuracy in accordance with accepted safety procedures; 2. With 80% on the written examination on safety, uses and procedures. INSTRUCTION LESSON: LEARNING ACTIVITY: 1. Note taking. Discussion 1. Uses of ladders Student participation under Construction operations: supervision a. Jib Arm Same b. Same b. A-Frame c. Ladder Hinge c. Same d. Same d. Gin Pole e. Ladder Slide Same

Same

f. Leaning Ladder

TOPIC: BRIDGING LEVEL II

To identify techniques, types, and situations where and how to temporarily bridge between two points above ground level

1 Hour

PERFORMANCE GOALS:

GIVEN:

- 1. Summary of bridging applications
- 2. Summary of bridging techniques
- 3. Summary of bridging materials
- 4. Summary of life safety procedures

PERFORMANCE:

- 1. Describe two types of bridges
- 2. Describe bridging techniques
- 3. Describe four basic types of materials used in bridging
- 4. Describe four basic life safety procedures

STANDARD:

With 100% accuracy during application of bridging techniques when life safety is involved; 70% accuracy on written tests; according to text page ____.

INSTRUCTION LESSON:

LEARNING ACTIVITES:

Instructor

Students

1. General information

1. Class discussion

2. Two types of bridges:

2. Class discussion

- a. Ridged
- b. Rope/Cable
- 3. Four types of bridge materials: 3. Class discussion

- a. Ladders
- b. Scaffolding
- c. Building material
- d. Rope/Cable

- 4. Safety procedures:
 - a. Bridge strength
 - b. Safety lines
 - c. Bridge anchored

METHODS OF EVALUATION:

Instructor

- 1. Oral questions
- 2. Written examination
- 3. Hands-on application

AV: RESOURCE:

Slides - "Bridging"

4. Class discussion; hands-on application

Students

- Class discussion and participation; oral questions; written exam
- Bridging problems and hands-on problem solving

TOPIC: TEMPORARY SUPPORT FOR DAMAGED BUILDINGS DURING

LEVEL II

RESCUE OPERATIONS

2 Hours

PERFORMANCE GOALS:

GIVEN:

- 1. Rescue skills and techniques, SM 14.2, pp 44 49;
- Lumber of various sizes and lengths, debris from collapsed building;
- 3. Power and hand tools, nails, wedges;
- 4. Wall, collapsed or damaged floor (simulation);

PERFORMANCE:

Using the materials and equipment given:

- 1. Construct Raker Shoring;
- Construct Flying Shoring;
- 3. Construct dead or vertical shoring;
- 4. Construct strutting;
- 5. Identify and select materials for temporary supports.

STANDARD:

- 1. With 100% accuracy in accordance with accepted safety practices in the construction of the temporary supports.
- 2. With 80% accuracy on the written examination on safety and procedures.

INSTRUCTION LESSON:

Raker Shoring

LEARNING ACTIVITY:

- 1. Selection of tools and materials
- 2. Demonstration of contructing
- Demonstration of constructing Flying Shoring
- 4. Demonstration of constructing vertical shoring

- Discussion. Note taking.
 - Student participation under direct supervision.
 - 3. Same
 - 4. Same
 - 5. Reading assignment Pre-class on "Shoring"

REFERENCE:

- 1. Rescue Skills and Techniques, SM 14.2, pp 44 49
- 2. Heavy Rescue Manual pp____

METHOD OF EVALUATION:

- 1. Manipulative evaluation of student
- 2. Written quiz on the selection of tools and materials, safety and procedures

AV: RESOURCE:

Slides: Damage and Support to Structures, Tunnels - Trenches

TOPIC: DEBRIS TUNNELING AND TRENCHING LEVEL II

PERFORMANCE GOALS:

1 1/2 Hours

GIVEN:

- 1. Heavy Rescue Manual pp 122 137
- 2. Lumber of various sizes; debris from collapsed building;
- 3. Power and hand tools; nails;
- 4. Pile of debris or large pile of sand or gravel.

PERFORMANCE:

Using the materials and equipment given:

- 1. Construct a tunnel using the forepole method, 3 frames minimum;
- 2. Construct a trench through debris;
- 3. Identify the need for ventilation;
- 4. Identify and select proper materials.

STANDARD:

- 1. With 100% accuracy in accordance with accepted safety practices in the construction of debris tunnels and trenches;
- 2. With 80% accuracy on the written examination on safety and procedures.

INSTRUCTION LESSON:

LEARNING ACTIVITY:

- 1. Selection of tools and materials
- 1. Discussion. Note Taking
- Demonstration of constucting a debris tunnel
- Student participation under direct supervision
- Demonstration of constructing a trench
- 3. Same

REFERENCES:

- 1. Rescue Skills and Techniques, SM 14.2 pp 37 44
- 2. Heavy Rescue Manual pp

METHOD OF EVALUATION:

- 1. Manipulative evaluation of student;
- , 2. Written quiz on the selection of tools and materials, safety and procedures

AV: RESOURCES:

75

Slides: Tunneling

TOPIC	: :	BREACHING WALLS			LEVEL II			
PERFORMANCE GOALS:					15 Minutes			
GIVEN:								
	1.	Power and hand tools;						
	2.	Masonry wall section;						
	3.	Concrete wall section;						
	4. Heavy Rescue Manual pp							
	PERFORMANCE: 1. Utilizing the tools available, breach a concrete wall; 2. Utilizing the tools available, breach a brick (masonry) wall; 3. Utilizing improvised tools, breach a wall.							
STANDARD:								
	 With 100% accuracy in accordance with accepted safety practices is breaching walls and floors; 							
2. With 80% accuracy on the written examination on safety and proces								
	INS	TRUCTION LESSON:	LEA	RNING ACTIV	ITY:			
	1.	Selection of tools and their safe use	1.	Discussion	. Note taking			
	2.	Demonstration of breaching a concrete wall with power tools	2.	Student pa direct sup	rticipation unde ervision			
	3.	Demonstration of breaching a masonry wall	3.	Same				
	4.	Demonstration of the utilization of improvised tools	4.	Same				
REFE	RENC	ES:						
	1.	Heavy Rescue Manual pp	-					
	2.	IFSTA #101, Forcible Entry, Rope and Fi	re E	Extinguisher	Practices,			
METH	OD O	F EVALUATION:						
	1.	Manipulative evaluation of student						

76

2. Written quiz on the selection of tools and the safety involved

AV: RESOURCE:

REFERENCES:

- 1. Los Angeles City Fire Department Manual of Operation, 1972
- Los Angeles City Fire Department Training Bulletins 8 (1968) and 28 (1977)
- 3. Los Angeles Department of Water and Power
- 4. Southern California Gas Company
- 5. Electrical Hazards, Dale Booth, 1966
- 6. National Fire Protection Association (NFPA) Handbook, 14th Edition

AV: RESOURCE:

Slides - Utilities Control

TOPIC: UTILITY CONTROL

PERFORMANCE GOALS:

15 Minutes

GIVEN:

A collapsed building situation

PERFORMANCE:

- 1. Identify the need for utility control
- 2. Identify methods of utility control

STANDARD:

With 70% accuracy according to information found in Heavy Rescue Manual pp_____

INSTRUCTION ACTIVITY:

LEARNING ACTIVITY:

1. Lecture

1. Discussion

2. Slides/tape

2. Notes

REFERENCE:

Heavy Rescue Manual

METHOD OF EVALUATION:

Written/oral quiz

TOPIC:	POWERED DIGGING RESOURCES FOR RESCUE			LEVEL I			
PERFORMANCE GOALS: 15 Minutes							
GIV	 A summary of heavy equipment types A listing of features and capabilities PERFORMANCE: Identify capabilities of backhoe trencher, loaders and power shovels Identify precautions in selecting the right machine for the job Identify the limitations of various kinds of digging machines STANDARD: With 80% accuracy according to text. 						
1.							
2.							
PER							
1.							
2.							
3.							
STA							
Wit							
INS	INSTRUCTION LESSON: LEARNING ACTIVITY:						
1.	1. The backhoe 1.			Discussion of:			
2.	The loader		A.	Digging depth			
3.	The trencher		В.	Mobility			
4.	The power shovel		C.	Size of equipment			
			D.	Applications			
			E.	Methods of application			
RESOURCE	S:						
1.	Text pp						
2.	 Slide series 5108 Trimarking, Inc., Tampa, Florida Case Equipment Catalog ~ Case Equipment Company 						
3.							

METHOD OF EVALUATION:

Oral questions

TOPIC: LIGHTING, PORTABLE ELECTRICAL EQUIPMENT, SPECIAL TOOLS, EQUIPMENT AND RESOURCES

LEVEL I

15 Minutes

PERFORMANCE GOALS:

GIVEN:

- A summary of how portable electrical equipment, lighting, special tools and equipment resources are used during emergency incidents
- Examples of various kinds of lighting equipment and generators special tools equipment and resources
- Example of various agencies who may have special tools, equipment, and resources

PERFORMANCE:

- 1. Identify various types of portable lighting equipment
- Identify hazards which might be found at emergency incidents and methods which might be used to alleviate these hazards, surface and subsurface
- 3. Identify how lights are placed at the emergency incident
- 4. Identify need for special tools, equipment and resources
- Identify sources for obtaining additional resources, lighting, special tools and equipment

STANDARD:

With	70%	accuracy	according	to	information	contained	in	
on pa	age _		•					

INSTRUCTION LESSONS:

LEARNING ACTIVITIES:

- Types of portable fire service lighting, portable electrical equipment, special tools equipment and resources, surface and subsurface
- 1. Note taking
- 2. Hazards at emergency incidents using portable equipment, surface and subsurface
- 2. Reading assignment
- Examples of placement of lights at emergency incidents surface, subsurface
- Group discussion of hazards that may be encountered at emergency incidents

- 4. Obtaining additional lighting portable electrical equipment, special tools, equipment and resources
- Group discussion and demonstration of how lights should be placed at emergency incidents

AV: RESOURCES:

Slides - Do's and Don'ts of Lighting

TOPIC: CONSIDERATIONS FOR SUBSURFACE RESCUE

LEVEL I

PERFORMANCE GOALS:

30 Minutes

GIVEN:

- 1. A summary of problem areas to be considered
- 2. A summary of equipment needs

PERFORMANCE:

- 1. Idnetify personnel needs/resources identification
- 2. Identify communications needs
- 3. Identify victim transportation
- 4. Identify specialized tools
- 5. Identify atmosphere problems
- 6. Identify pre-plan needs/enroute selection

STANDARD:

With 80% accuracy according to text

INSTRUCTION LESSONS:

- 1. Discuss 6 main areas of concern
 - A. Safety equipment
 - B. Communications
 - C. Transportation
 - D. Resource identification
 - E. Atmosphere
 - F. Route selection

LEARNING ACTIVITY:

- 1. Class discussion of needs of situations
- Class discussion of application in situations simulated

REFERENCES:

Text

METHOD OF EVALUATION:

Oral questions

AV: RESOURCE:

Slides - subsurface problems

TOPIC: PHYSICAL PROBLEMS FOR PERSONNEL IN SUBSURFACE RESCUE LEVEL I
PERFORMANCE GOALS:

GIVEN:

- 1. Summary of physical needs for rescue persons
- 2. Summary of personnel equipment needs
- 3. Summary of physical description of subsurface locations, caves, mines, tunnels, etc.

PERFORMANCE:

- 1. Identify physchological problems to victim and rescuer
- Identify physical problems which a rescuer must be equipped to handle
- Identify seven items of basic personnel equipment needed to function underground
- 4. Identify management needs of men underground

STANDARD:

With 80% accuracy according to text pp_____

INSTRUCTION LESSON: 1. Psychological problems 2. Physical problems 3. Human 4. Locations LEARNING ACTIVITY: 1. Class discussion 2. Class discussion 3. Class discussion 3. Class discussion 4. Class discussion 4. Class discussion

5. Short answer quiz: Identify items of basic perosnnel

equipment

REFERENCES:

IFSTA - 108

Rescue, new edition pp____

METHODS OF EVALUATION:

Oral questions

Short answer quiz

TOPIC: WATER PROBLEMS IN SUBSURFACE RESCUE

LEVEL I

PERFORMANCE GOALS:

30 Minutes

GIVEN:

- 1. A summary of types of water problems
- 2. A summary of methods of approaching with water problems
- 3. How to contact special resources
- 4. Simulated case histories involving water

PERFORMANCE:

- 1. Identify waters several effects in subsurface rescue
- 2. Identify the progressive choices in dealing with water problems
- 3. Identify proper clothing and victim care
- 4. Identify diversion of water
- 5. Identify pumping techniques
- 6. Identify diving and availability of divers

STANDARD:

100% accuracy according to text

INSTRUCTION LESSON:

- 1. Water problems
 - A. Flooding
 - B. Sumping
 - C. Through drainage
- 2. Solutions
 - A. Protection
 - B. Diversion
 - C. Pumping
 - D. Diving
- 3. Identify problems
 - A. Local
 - B. Distant

LEARNING ACTIVITY:

- Group discussion of examples of water problems
- Group discussion of general techniques and tactics
- Group identify potential problems and who can solve them

REFERENCE - RESOURCE MATERIAL:

- 1. Text
- 2. Handbook of Cave Rescue Operations, Smith; Etal, 1977 pp 49 71
- 3. Manual of Caving Technique, Cullingford; Etal, 1969 pp 151 165/ 325 - 385

METHOD OF EVALUATION:

Oral questions

TOPIC: ATMOSPHERE PROBLEMS IN SUBSURFACE RESCUE

LEVEL I

PERFORMANCE STANDARDS:

30 Minutes

GIVEN:

- 1. A summary of toxic gases
- 2. A summary of ventilation needs
- 3. A summary of atmosphere problems

PERFORMANCE:

- 1. Identify common toxic gas and how it acts on humans
- 2. Identify common methods of ventilation
- 3. Identify needs for breathing apparatus

STANDARD:

With 80% accuracy according to text

INSTRUCTION LESSON:

LEARNING ACTIVITY:

TOXIC GAS:

Discuss the properties and where each may be present

- A. Carbon Monoxide
- B. Methane
- C. Oxides of Nitrogen
- D. Carbon Dioxide

PRECAUTIONS:

Discussion of how to protect personnel from hazards

- A. Ventilation
- B. Gas Testers
- C. BA's

REFERENCE - RESOURCE:

- 1. Text
- Mine Gases Manual #2, published by Mine Enforcement and Safety Administration, #2419-00005

EVALUATION:

Oral quiz

TOPIC: HOW TO RAISE FROM SUBSURFACE

PERFORMANCE GOALS:

30 Minutes

LEVEL II

GIVEN:

- 1. A summary of typical problems to both victim and rescuer
- 2. A summary of principals of lifting victims
- 3. A summary of pulley techniques applicable
- 4. A discussion of dangers
- 5. A simulated victim and proper equipment for subsurface raising

PERFORMANCE:

- 1. Demonstrate a pulley lift over a lip 2 ways
- 2. Demonstrate a litter for two plane hauling
- 3. Describe a counter balance system
- 4. Describe role of litter tender
- 5. Describe safety problems

STANDARD:

With 100% accuracy according to text

INSTRUCTION LESSON:

- 1. Litter rigging
 - A. Lip
 - B. Two plane
- 2. Set up a "Z" lift
 - A. Safety prusik
 - B. Litter tender
 - C. Anchors
 - D. Litter line
- 3. Discuss a counter balance
- 4. Litter safety
 - A. Belay
 - B. Tender
 - C. Line

LEARNING ACTIVITY:

- Rig litter for over lip, and two plane haul
- Rig and haul on a 15-foot drop a rigged litter.
 Change planes en route
- Discuss litter for counter balance with 4 men; explain speed gained
- 4. Rig all litters hauls with provision for all three

RESOURCE MATERIALS:

- 1. Text pp____
- 2. IFSTA 108 pp 175 179
- 3. Manipulative performance assessment

LEVEL II

TOPIC: SUBSURFACE RESCUE EXERCISE

2 Hours

PERFORMANCE GOALS:

GIVEN:

- 1. Subsurface rescue problem simulation
- 2. Appropriate number of rescue personnel or teams
- 3. Essential heavy rescue equipment, tools, and appliances

PERFORMANCE:

- 1. Locate and secure point of entry
- 2. Provide safe work atmosphere
- 3. Remove entrapped and injured persons

STANDARD:

Utilizing all proper procedures according to the Heavy Rescue text, pp_and in a manner safe for both rescuer(s) and victim(s), remove victim(s) from subsurface entrappment.

INSTRUCTION LESSON:

- 1. Ventilation
- Exploring and marking passage ways
- 3. Transporting victims through underground passage ways
- 4. Vertical lifting of victims
- 5. Communications system application
- 6. Special lighting
- 7. Shoring

LEARNING ACTIVITY:

Actual performance of subsurface rescue involving horizontal and vertical transport of victim(s).

TOPIC: TRANSPORTATION RESCUE LEVEL I

PERFORMANCE GOALS:

1 Hour

GIVEN:

- 1. A summary of problems common to major public transportation involving rescue problems
- 2. A summary of types of vehicles that may be encountered
- 3. A summary of resources available to supplement the student for public transportation

PERFORMANCE:

- 1. Identify rescue problems common to public transportation
- 2. Identify types of vehicles that may be encountered
- 3. Identify resources available relating to heavy duty rescue in public transportation

STANDARD:

With 70% accuracy according to text

INSTRUCTION LESSON:

LEARNING ACTIVITY:

INSTRUCTOR:

STUDENT:

1. Lecture

1. Notes

2. Slide program

2. Class participation

METHODS OF EVALUATION:

Oral questions

REFERENCES:

Handout on Public Transportation Emergencies

AV: RESOURCES:

Slides

Transportation problem

- a. Bus
- b. Train
- c. Plane
- d. Marine

LEVEL I

TOPIC: HIGH-RISE BUILDINGS

1 Hour

To identify what constitutes a high-rise incident, problems encountered, and methods for evacuating or removing building occupants.

PERFORMANCE GOALS:

GIVEN:

- 1. Summary of criterion describing a high-rise building
- 2. Summary of operational strategy for high-rise rescue
- 3. Summary of available resources
- 4. Summary of rescue methods
- 5. Summary of Incident Command and Communication System(s)

PERFORMANCE:

- Describe why a high-rise incident is different from other structure rescues
- 2. Describe building criterion of a high-rise structure
- 3. Describe conditions which may dictate rescue strategy
- Describe resources which, if available, will assist in rescue tactics
- 5. Describe various rescue tactics and methods
- 6. Describe command structure and communications necessary for an effective, successful operation

STANDARD:

With 100% accuracy during rescue and transportation from building where life safety is involved; seventy percent accuracy on written tests; according to text pp

INSTRUCTION LESSON:

LEARNING ACTIVITIES:

INSTRUCTOR:

- 1. General information
- 2. Criterion for a high-rise
- 3. Decisions to rescue
- 4. Conveyance/treatment of injured occupants

STUDENT:

- 1. Class discussion, pictures
- 2. Class discussion, pictures
- 3. Class discussion, pictures
- 4. Class discussion

5. Command and communications system

5. Class discussion, pictures

METHODS OF EVALUATION:

INSTRUCTOR:

- 1. Oral questions
- 2. Written tests
- 3. Essay problem

STUDENTS:

- 1. Class discussions
- 2. Class participation
- 3. Written tests

REFERENCES:

High-Rise Operational Training Manual, Los Angeles City Fire
Department - 1977

AD-A094 268
CALIFORNIA OFFICE OF EMERGENCY SERVICES SACRAMENTO F--ETC F/6 6/7
HEAVY RESCUE - COURSE OUTLINE.(U)
DCPA01-78-C-0269
NL

END
RM
2 or 2
A0/2/24.

END
RM
2 or 2
A0/2/24.

LEVEL I

TOPIC: ELEVATORS

45 Minutes

- 1. To identify types
- 2. Potential problems
- Describe safety practices and extrication methods during passenger rescue or removal

PERFORMANCE GOALS:

GIVEN:

- 1. Summary of elevator requirements for vertical conveyance of people
- Summary of conditions thay may cause the need to extricate passengers from stalled or damaged elevators
- 3. Summary of equipment used for elevator extrications
- 4. Summary of safety issues to be considered during elevator extrications
- 5. Examples of personal experiences with stalled or damaged elevators

PERFORMANCE:

- 1. Describe three types and basic operation of elevators
- 2. Describe when elevator extrication is necessary
- 3. Describe tools and equipment for elevator extrication
- Describe priorities after extrication has been determined as a course of action
- 5. Describe three accesses to extricate passengers from elevators
- 6. Describe command structure and communications necessary for an effective, successful extrication
- 7. Describe proper conclusion of extrication and disposition of injured extricated passengers

STANDARD:

With 100% accuracy during extrication where life safety is involved; 70% accuracy on written tests; according to text pp

INSTRUCTION LESSON:

LEARNING ACTIVITIES:

INSTRUCTOR:

STUDENTS:

 General information; incidents of injury vs. inconvenience, past indidents 1. Prereading; class discussion

- 2. Three types of elevators
- 3. Action priorities
- 4. Access into elevators
- Emergency extrication of passengers, equipment, and procedures
- 6. Command and communications
- 7. Extrication conclusion

MEHTODS OF EVALUATION:

INSTRUCTOR:

- 1. Oral questions
- 2. Multiple choice quizzes
- 3. Problem; essay

2. Prereading; class discussion

- 3. Class discussion; visual aid; elevator mechanism drawing
- 4. Class discussion; visual aid; elevator mechanism drawing
- Class discussion; glossary review; prereading
- 6. Class discussion
- 7. Class discussion

STUDENTS:

Class discussion and participation, oral questions, written tests, prereading, submission of test questions, extrication problems and problem solving

REFERENCES:

- Emergency Removal of Passengers from Elevators, Otil Elevator Company - BM 373 (9601)
- Vertical Transportation Elevators, Norm Scott, Los Angeles City Fire Department - 1972
- 3. Elevator Emergencies, Los Angeles City Fire Department 1974
- 4. Elevator Emergencies, New York Fire Department 1961
- 5. Elevator Emergencies, California Fire Chiefs' Association
- 6. American Insurance Association (AIA) Special Interest Bulletin #55
- Elevators, National Fire Protection Association (NFPA) Handbook, 14th Edition

AV: RESOURCES:

Slides - Elevator Systems

LEVEL II

TOPIC: HEAVY RESCUE PROBLEM SIMULATION

6 Hours

PERFORMANCE GOALS:

GIVEN:

- A suitable location with a simulated heavy rescue problem involving a minimum of 10 simulated victims
- 2. Proper tools and equipment
- 3. Enough manpower to operate safely

PERFORMANCE:

- 1. Demonstrate forcible entry techniques
- 2. Demonstrate proper building stabilization techniques
- 3. Perform victim assessment
- 4. Demonstrate the ability to remove all simulated victims
- 5. Recover all rescue gear

STANDARD:

Following all techniques and procedures provided during the Heavy Rescue Modules IA, IB, and 2 and as outlined in the Heavy Rescue Manual and with no injuries to simulated victims, students, or instructors

INSTRUCTION LESSONS:

LEARNING ACTIVITIES:

1. Use proper equipment

Students to perform rescue operations under direction of instructors.

- 2. Use proper organization
- 3. Use safety procedures
- 4. Use rescue techniques

METHODS OF EVALUATION:

Manipulative performance assessment. Demonstration of the actual use of rescue tools

REFERENCES:

Plan and scenario of rescue problem to be made by instructional staff depending on facilities available.

LEVEL I

TOPIC: HEAVY RESCUE COURSE OVERVIEW

3 Hours

PERFORMANCE GOALS:

GIVEN:

- 1. Summary of Heavy Rescue Course goals and objectives
- 2. A listing of potential resource sources for special tools and equipment
- A listing of private and public organizations from which assistance can be obtained for specific rescue situations

PERFORMANCE:

- Review course of instruction and student experience in context with course goals and objectives
- 2. Identify sources for specialized equipment students should inventory within their respective community (cranes, bulldozers, back-hoes, trenchers, pole-setters, drilling machines, heavy transport)
- Identify sources for specialized rescue assistance (caves, mines, aerial search and support, traffic and crowd control, chemical and hazardous material handling)
- 4. Develop a model inventory of special assistance and equipment resources for heavy rescue emergencies

STANDARD:

No applicable performance standard

INSTRUCTION ACTIVITIES:

INSTRUCTOR ACTIVITIES:

- Review student accomplishments in context with course goals and objectives
- Present a listing of specialized equipment and likely sources from which it may be obtained for emergency use
- Present a listing of specialized rescue organizations and means of contact and modification
- Outline a model inventory system for specialized rescue assistance and equipment

STUDENT ACTIVITIES:

- Comments recommendations and evaluation
- 2. Note taking
- Note taking
- 4. Note taking

