

THE FIREFIGHTER'S HANDBOOK

ESSENTIALS OF FIREFIGHTING AND EMERGENCY RESPONSE

Second Edition

**Delmar is proud to donate a portion of the
proceeds from this book to NFAAA.**

THE FIREFIGHTER'S HANDBOOK

ESSENTIALS OF FIREFIGHTING AND EMERGENCY RESPONSE

Second Edition

The Firefighter's Handbook: Essentials of Firefighting and Emergency Response, Second Edition

Thomson Delmar Learning

**Vice President, Technology
and Trades SBU:**

Alar Elken

Editorial Director:

Sandy Clark

Acquisitions Editor:

Alison S. Weintraub

Developmental Editor:

Jennifer A. Thompson

Marketing Director:

Cyndi Eichelman

Channel Manager:

Bill Lawrensen

Marketing Coordinator:

Mark Pierro

Production Director:

Mary Ellen Black

Production Editor:

Barbara L. Diaz

Art & Design Specialist:

Rachel Baker

Technology Project Manager:

Kevin Smith

Editorial Assistants:

Jennifer Luck

Stacey Wiktorek

COPYRIGHT 2004 by Thomson Delmar Learning. Thomson and Delmar Learning are trademarks used herein under license.

Printed in the United States of America

1 2 3 4 5 XX 07 06 05 04

For more information contact Delmar Learning
Executive Woods

5 Maxwell Drive, PO Box 8007,
Clifton Park, NY 12065-8007

Or find us on the World Wide Web at
www.delmarlearning.com

ALL RIGHTS RESERVED. Portions of this work © 2000. No part of this work covered by the copyright hereon may be reproduced in any form or by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, Web distribution, or information storage and retrieval systems—without the written permission of the publisher.

For permission to use material from the text or product, contact us by

Tel. (800) 730-2214

Fax (800) 730-2215

www.thomsonrights.com

Library of Congress Cataloging-in-Publication
Data:

Firefighter's handbook : essentials of
firefighting and emergency response.—2nd ed.
p. cm.

Includes bibliographical references and
index.

ISBN 1-4018-3575-9 (alk. paper)

1. Fire extinction—Handbooks, manuals, etc.
I. Delmar Publishers.

TH9151.F458 2005

628.9'25—dc22

2003066273

ISBN: 1-4018-3575-9

NOTICE TO THE READER

Publisher does not warrant or guarantee any of the products described herein or perform any independent analysis in connection with any of the product information contained herein. Publisher does not assume, and expressly disclaims, any obligation to obtain and include information other than that provided to it by the manufacturer.

The reader is expressly warned to consider and adopt all safety precautions that might be indicated by the activities herein and to avoid all potential hazards. By following the instructions contained herein, the reader willingly assumes all risks in connection with such instructions.

The publisher makes no representation or warranties of any kind, including but not limited to, the warranties of fitness for particular purpose or merchantability, nor are any such representations implied with respect to the material set forth herein, and the publisher takes no responsibility with respect to such material. The publisher shall not be liable for any special, consequential, or exemplary damages resulting, in whole or part, from the readers' use of, or reliance upon, this material.

CONTENTS

Dedication	xvi
Foreword	xvii
About Our Authors	xviii
Preface	xxii
Acknowledgments	xxx
NFPA 1001 Correlation Guide	xxxiii
NFPA 472 Correlation Guide	xxxv
Job Performance Requirement Correlation Guide	xxxviii

CHAPTER 1 OVERVIEW OF THE HISTORY, TRADITION, AND DEVELOPMENT OF THE AMERICAN FIRE SERVICE

Objectives	4
The Mission of the Fire Service	4
Roots in the Past	4
Ancient Beliefs	5
Recorded History	6
Early History and Symbols of the Fire Service	7
The Middle Ages	7
Early American History	8
The Civil War	13
The Industrial Revolution	14
The Beginning of the Twentieth Century	15
Technology, Transition, and Times of Change	16
The Effects of World War II	17
Modernization of the Fire Service	17
The Fire Service of Today	18
Lessons Learned	19
Key Terms	19
Review Questions	20
Additional Resources	20

CHAPTER 2 FIRE DEPARTMENT ORGANIZATION, COMMAND, AND CONTROL

Objectives	23
Introduction	23
Fire Department Organization	23
The Business of Fire Protection	24
Mission Statement	24
Organizational Structure	24
The Firefighter	26
The Company	28
The Engine Company	29
The Truck Company	29
The Rescue Company	29

Specialty/Combination Units	31
Emergency Medical Services	32
The Chief Officers	32
Additional Fire Department Functions	32
Fire Prevention and Life Safety	32
Training	33
Emergency Medical Services	34
Apparatus Maintenance and Purchasing	34
Special Operations	34
Regulations, Policies, Bylaws, and Procedures	34
Regulations	34
Policies	34
Bylaws	35
Procedures	35
Allied Agencies and Organizations	35
Incident Management	36
Command and Control	36
Incident Management System (IMS)	37
Five Major Functions of an Incident Management System	39
Lessons Learned	42
Key Terms	42
Review Questions	44
Additional Resources	44

CHAPTER 3 COMMUNICATIONS AND ALARMS

Objectives	47
Introduction	47
Communications Personnel	48
The Communications Facility	49
Computers in the Fire Service	51
Receiving Reports of Emergencies	51
Methods of Receiving Reports of Emergencies	53
Emergency Services Deployment	58
Traffic Control Systems	62
Radio Systems and Procedures	63
Arrival Reports	67
Mobile Support Vehicles	68
Records	68
Lessons Learned	70
Key Terms	71
Review Questions	72
Endnote	72
Additional Resources	73

CHAPTER 4
FIRE BEHAVIOR

Objectives 76

Introduction 76

Fire Triangle, Tetrahedron, and Pyramid 77

Measurements 77

Chemistry and Physics of Fire 78

Sources of Heat 82

 Chemical 83

 Mechanical 83

 Electrical 83

 Nuclear 85

Combustion 85

Oxygen and Its Effect on Combustion 86

Vapor Pressure and Vapor Density 86

 BLEVE 88

Boiling Point 89

Flammable and Explosive Limits 90

The Burning Process—Characteristics of Fire Behavior 91

 Ignition Stage 91

 Growth Stage 91

 Fully Developed Stage 92

 Decay Stage 92

Modes of Heat Transfer 94

 Conduction 94

 Convection 95

 Radiation 96

Thermal Conductivity of Materials 97

Physical State of Fuels and Effect on Combustion 98

 Solid 98

 Liquid 98

 Gas 98

Theory of Fire Extinguishment 99

Unique Fire Events 99

 Thermal Layering 99

 Rollover and Flashover 99

 Backdraft 100

Classes of Fire 100

Lessons Learned 103

Key Terms 103

Review Questions 105

Endnotes 105

Additional Resources 105

CHAPTER 5
FIREFIGHTER SAFETY

Objectives 108

Introduction 108

Safety Issues 108

 Firefighter Injury and Death Causes 108

 Safety Standards and Regulations 109

 Accident Prevention 110

The Safety Triad 111

 Procedures 111

 Equipment 112

 Personnel 114

Firefighter Safety Responsibilities 117

 The Department 117

 The Team 118

 The Individual Firefighter 119

Lessons Learned 120

Key Terms 121

Review Questions 121

Endnote 122

Additional Resources 122

CHAPTER 6
PERSONAL PROTECTIVE CLOTHING AND ENSEMBLES

Objectives 125

Introduction 125

Personal Protective Equipment Factors 126

 Standards and Regulations 126

Types of Personal Protective Equipment 127

 Ensembles 127

 Miscellaneous PPE Components 134

Care and Maintenance of Personal Protective Equipment 136

Personal Protective Equipment Effectiveness: "Street Smarts" 137

 Good PPE Habits and Attitude 137

 Streetsmart Suggestions 138

Lessons Learned 139

Key Terms 139

Review Questions 139

Additional Resources 140

CHAPTER 7
SELF-CONTAINED BREATHING APPARATUS

Objectives 143

Introduction 143

Conditions Requiring Respiratory Protection 145

 Oxygen-Deficient Environments 145

 Elevated Temperatures 145

 Smoke 145

Effects of Toxic Gases and Toxic Environments 146

 Carbon Monoxide 146

Legal Requirements for Self-Contained Breathing Apparatus Use 148
 Title 29 Code of Federal Regulations, Section 1910.134 148
 NFPA 1500: Standard on Fire Department Occupational Safety and Health Program 148

Limitations of Self-Contained Breathing Apparatus 148
 SCBA Design and Size 150
 Limitations of the SCBA User 150

Types of Self-Contained Breathing Apparatus 151
 Open-Circuit Self-Contained Breathing Apparatus 152
 Closed-Circuit Self-Contained Breathing Apparatus 158
 Open-Circuit Supplied Air Respirators 158

Donning and Doffing Self-Contained Breathing Apparatus 158
 General Considerations 159
 Storage Case 159
 Seat-Mounted Apparatus 162
 Compartment or Side-Mounted Apparatus 164
 Donning the SCBA Face Piece 164
 Removing/Doffing the SCBA Unit 166

Self-Contained Breathing Apparatus Operation and Emergency Procedures 168
 Safe Use of SCBA 168
 Operating in a Hostile Environment 170
 Restricted Openings 170
 Emergency Procedures 171

Inspection and Maintenance of Self-Contained Breathing Apparatus 172
 Daily Maintenance 172
 Monthly Maintenance 172
 Annual and Biannual Maintenance 172
 Changing SCBA Cylinders 172
 Servicing SCBA Cylinders 176

Lessons Learned 180
 Key Terms 180
 Review Questions 181
 Endnote 182
 Additional Resources 182

CHAPTER 8
PORTABLE FIRE EXTINGUISHERS

Objectives 185
 Introduction 185
 Fire Classification and Risk 185
 Class A 185
 Class B 185
 Class C 186
 Class D 186
 Class K 186

Types of Fire Extinguishers 187
 Types of Extinguishing Agents 187
 Kinds of Extinguishers 188

Rating Systems for Portable Extinguishers 193
 Class A 193
 Class B 194
 Class C 194

Limitations of Portable Extinguishers 194
 Portable Extinguisher Operation 195
 Care and Maintenance of Portable Extinguishers 197
 Inspection Requirements 197
 Lessons Learned 198
 Key Terms 198
 Review Questions 199
 Endnotes 199
 Additional Resources 199

CHAPTER 9
WATER SUPPLY

Objectives 203
 Introduction 203
 Sources of Water Supply 203
 Groundwater 203
 Surface Water 204
 Mobile Water Supply Apparatus 204
 Tanks, Ponds, and Cisterns 205

Water Distribution Systems 205
 Fire Hydrants 206
 Wet Barrel 206
 Dry Barrel 207
 Dry Hydrant 208
 Specialty Hydrants 209

Valves Associated with Water Distribution Systems 209
 Rural Water Supply 210
 Portable Water Tanks 210
 Tender Operation 211

Pressure Associated with Water Distribution Systems 212
 Testing Operability and Flow of Hydrants 213
 Determining Static, Residual, and Flow Pressures 214
 Obstructions and Damage to Fire Hydrants and Mains 215
 Lessons Learned 216
 Key Terms 217
 Review Questions 218
 Endnotes 218
 Additional Resources 218

CHAPTER 10 FIRE HOSE AND APPLIANCES

Objectives	221
Introduction	221
Construction of Fire Hose	221
Care and Maintenance of Fire Hose	223
Types of Hose Coupling	225
Care and Maintenance of Couplings	226
Hose Tools and Appliances	227
Coupling and Uncoupling Hose	228
Hose Rolls	230
Straight/Storage	230
Single Donut	231
Twin or Double Donut	231
Hose Carries	234
Drain and Carry	234
Shoulder Loop Carry	234
Single-Section Street Drag	236
Hose Loads	236
Accordion Load	237
Flat Load	237
Horseshoe Load	239
Finish Loads and Preconnected Loads	243
Flat Load, Minuteman Load, and Triple-Layer Load	245
Stored Hose Loads/Packs	248
Wildland Firefighting Hose Loads	248
Advancing Hoselines— Charged/Uncharged	251
Into Structures	253
Up and Down Stairs	254
Using a Standpipe System	255
Working Hose Off Ladders	257
Establishing a Water Supply Connection	261
From Hydrants	262
From Static Water Supplies	264
Extending Hoselines	265
Replacing Sections of Burst Hose	268
Hose Lay Procedures	269
Forward Lay	270
Reverse Lay	270
Split Lay	271
Deploying Master Stream Devices	271
Service Testing of Fire Hose	274
Lessons Learned	276
Key Terms	276
Review Questions	278
Endnotes	278
Additional Resources	278

CHAPTER 11 NOZZLES, FIRE STREAMS, AND FOAM

Objectives	281
Introduction	281
Definition of Fire Stream	281
Nozzles	281
Solid Tip or Stream	282
Fog	283
Straight Stream	285
Special Purpose	286
Playpipes and Shutoffs	286
Nozzle Operations	287
Operating Hoselines	288
Small-Diameter Handlines	288
Medium-Diameter Handlines	289
Master Stream Devices	289
Stream Application, Hydraulics, and Adverse Conditions	289
Direct, Indirect, and Combination Attack	289
Basic Hydraulics, Friction Loss, and Pressure Losses in Hoselines	290
Adverse Conditions That Affect Fire Streams	295
Types of Foam and Foam Systems	295
Foam Characteristics	295
Classification of Fuels	296
Class A	296
Class B	297
Application of Foam	297
Fog Nozzle versus Foam Nozzles	300
Lessons Learned	304
Key Terms	304
Review Questions	306
Endnotes	306
Additional Resources	306

CHAPTER 12 PROTECTIVE SYSTEMS

Objectives	309
Introduction	309
Detection Systems	309
People or Manual Systems	309
Heat Detectors	310
Smoke Detectors	311
Gas Detectors	313
Flame Detectors	313
Sprinkler Systems	314
Sprinklers and Life Safety	314

Sprinkler Head Design and Operation 315

Types of Sprinkler Systems 318

 Wet Pipe Systems 318

 Dry Pipe Systems 319

 Deluge Systems 320

 Preaction Systems 321

 Residential Systems 321

Sprinkler System Connections and Piping 321

Control Devices for Sprinkler Systems 324

Returning Sprinkler Systems to Service 325

Standpipe Classifications 329

Standpipe System Connections and Piping 330

Alarms for Standpipes and Sprinklers 331

Other Protective Systems 331

 Local Application and Hood Systems 332

 Total Flooding Systems 332

Fire Department Operations
with Protective Systems 333

 Standpipe Operations 334

 Sprinkler System Operations 335

 Detector Activation Operations 335

 Operations for Other Protective Systems 336

Lessons Learned 336

Key Terms 337

Review Questions 338

Endnotes 338

Additional Resources 338

CHAPTER 13
BUILDING CONSTRUCTION

Objectives 341

Introduction 341

Building Construction Terms and Mechanics 342

 Types of Loads 342

 Imposition of Loads 344

 Forces 345

Structural Elements 346

 Beams 346

 Columns 346

 Walls 347

 Connections 347

Fire Effects on Common Building
Construction Materials 347

 Wood 348

 Steel 349

 Concrete 349

 Masonry 350

 Composites 350

Types of Building Construction 352

 Type I: Fire-Resistive 353

 Type II: Noncombustible 354

 Type III: Ordinary 354

 Type IV: Heavy Timber 355

 Type V: Wood Frame 356

 Other Construction Types 357

 Relationship of Construction Type to Occupancy Use 359

Collapse Hazards at
Structure Fires 360

 Trusses 361

 Void Spaces 362

 Roof Structures 362

 Stairs 363

 Parapet Walls 363

 Collapse Signs 364

 Buildings under Construction 364

 Preparing for Collapse 364

Lessons Learned 366

Key Terms 366

Review Questions 368

Additional Resources 368

CHAPTER 14
LADDERS

Objectives 371

Introduction 371

Ladder Terminology 371

 Parts of a Ladder 371

Ladder Companies 373

Types of Truck-Mounted Ladders 373

 Aerial Ladder 373

 Tower Ladder 375

 Articulating Boom Ladder 376

Types of Ground or Portable Ladders 376

 Straight Ladder 376

 Extension Ladder 377

 Roof or Hook Ladder 378

 Folding Ladder 379

 A-Frame Combination Ladder 379

 Pompier Ladder 381

Use and Care of Portable or Ground
Ladders 381

Maintenance, Cleaning, and Inspection 382

 Cleaning Ladders 383

Ladder Safety 383

Ladder Uses 383

 Access 384

 Rescue 384

 Stability 384

 Ventilation 384

 Bridging 384

 Elevated Streams 384

 Elevated Work Position 384

Ladder Selection 384

 Butt Section 385

 Fly Section 385

Special Uses 387
 Removal of Numerous Victims 387
 Chute with a Tarp 388
 Over a Fence 388
 Elevated Hose Streams 388
 Portable Pool 388
 Barrier 389
 Support 389
 Hoist Point 389
 Ventilation Fan Supports 390
Safety 390
 Overhead Obstructions 390
 Climbing Path 391
 Ground Considerations 391
 Ladder Load 391
 Working Off a Ladder 392
Miscellaneous Ladder Information 393
 Ladder Storage 393
 Apparatus Ladder Storage 393
 Ladder Apparatus Parking 393
 Ladder Painting 394
 Certification and Testing Procedures 395
Ladder Skills 395
 Carrying Ladders 395
Raising Skills 399
 Raising Ladders 399
 Rung and Beam Raises 400
 Leg Lock 408
 Carrying Tools 408
 Mounting and Dismounting 410
 Engaging the Hook on a Hook Ladder 412
 Roof Ladder Deployment 412
 Hoisting Ladders by Rope 412
Lessons Learned 415
Key Terms 415
Review Questions 416
Additional Resources 416

CHAPTER 15
ROPES AND KNOTS

Objectives 419
Introduction 419
Rope Materials and Their Characteristics 419
 Natural Materials 419
 Synthetic Materials 420
Construction Methods and Their Characteristics 422
 Laid (Twisted) 422
 Braided 422
 Braid-on-Braid 423
 Kernmantle 423
Primary Uses 423
 Utility 423
 Firefighting and Rescue Uses 424

Fire Service Knots 424
 Nomenclature of Rope and Knots 425
 Knots 426
Inspection 439
Maintenance 441
 Cleaning 441
 Storage 444
Rigging for Hoisting 449
 Specific Tools and Equipment 449
 Securing a Rope between Two Objects 452
Lessons Learned 457
Key Terms 457
Review Questions 458
Additional Resources 458

CHAPTER 16
RESCUE PROCEDURES

Objectives 461
Introduction 461
Hazards Associated with Rescue Operations 461
Search of Burning Structures 461
 Primary Search 465
 Secondary Search 465
Victim Removal, Drags, and Carries 467
 Carries 468
 Drags 469
 Backboard, Stretcher, and Litter Uses 478
Extrication from Motor Vehicles 482
 Tools and Equipment 482
 Scene Assessment (Size-Up) 486
 Establishment of Work Areas 486
 Vehicle Stabilization 487
 Patient Access 488
 Disentanglement 489
 Patient Removal 489
 Scene Stabilization 490
Specialized Rescue Situations and Tools 490
 Vertical Rescue 491
 Water Rescue 492
 Ice Rescue 494
 Structural Collapse Rescue 494
 Trench and Below-Grade Rescue 497
 Confined Space Rescue 498
 Rescue from Electrical Situations 498
 Industrial Entrapment Rescue 499
 Elevator and Escalator Rescue 500
 Farm Equipment Rescue 505
Lessons Learned 505
Key Terms 505
Review Questions 506
Additional Resources 507

**CHAPTER 17
FORCIBLE ENTRY**

Objectives 510

Introduction 510

 Knowledge 510

 Skill 511

 Experience 511

Forcible Entry Tools 511

 Striking Tools 512

 Prying and Spreading Tools 513

 Cutting Tools 515

 Pulling Tools 518

 Special Tools 518

Safety with Forcible Entry Tools 519

 Rotary and Chain Saws 520

 Carrying Tools 520

 Hand Tools 521

Maintenance of Forcible Entry Tools 521

Construction and Forcible Entry 522

 Door Construction 522

 Types of Doors 522

 Locks 526

 Additional Security Devices 530

Methods of Forcible Entry 530

 Conventional 531

 Through-the-Lock Forcible Entry 536

 Operating Lock Mechanisms 538

 Lock Variations 539

Windows 540

 Forcible Entry of Windows 540

 Glazing 542

 Types of Windows 543

Breaching Walls and Floors 544

 Techniques for Breaching Walls 544

 Techniques for Breaching Floors 545

Tool Assignments 546

Lessons Learned 546

Key Terms 546

Review Questions 547

**CHAPTER 18
VENTILATION**

Objectives 550

Introduction 550

Principles, Advantages, and Effects
of Ventilation 550

Heat, Smoke, and Toxic Gases 551

Considerations for Proper Ventilation 551

Fire and Its By-Products 554

Flashover 556

Backdraft (Smoke Explosion) 556

Rollover 560

What Needs to Be Vented? 560

 Voids and Compartments 561

 Cocklofts 561

 Horizontal and Vertical Voids 562

Air Movement 562

Types of Ventilation 563

 Natural 563

 Mechanical 563

Mechanics of Ventilation 567

 Vertical Ventilation 567

 Horizontal Ventilation 567

Ventilation Techniques 568

 Break Glass 568

 Open Doors 569

 Effects of Glass Panes 569

 Rope and a Tool 570

 Hook or Pike Pole 570

 Iron or Halligan 570

 Ax 571

 Portable Ladder 571

 Negative Pressure Ventilation 572

 Positive Pressure Ventilation 573

Roof Ventilation 575

 Expandable Cut 575

 Center Rafter Cut (Louver) 577

 Triangular Cut 579

 Trench Cut or Strip Cut 579

 Inspection Cut 581

 Smoke Indicator Hole 581

Safety Considerations 581

 Will Ventilation Permit the Fire to Extend? 581

 Will the Escape Route Be Cut Off? 581

 Will Ventilation Endanger Others? 581

 Work in Teams 582

 Proper Supervision 582

Obstacles to Ventilation 583

 Access 583

 Security Devices 583

 Height 583

 Poor Planning 584

 Personnel Assignment 584

 Unfamiliar Building Layout 584

 Ventilation Timing 584

 Cut a Roof—Open a Roof 585

Factors Affecting Ventilation 585

 Partial Openings 585

 Partially Broken Windows 585

 Screens 586

 Roof Material 586

 Dropped or Hanging Ceilings 587

 Building Size 587

 Weather 588

 Opening Windows 588

Lessons Learned 590
 Key Terms 590
 Review Questions 590
 Additional Resources 590

**CHAPTER 19
 FIRE SUPPRESSION**

Objectives 593
 Introduction 593
 Elements of Fire Control 593
 Structural Fire Components and
 Considerations 593
 Ground Cover Fire Components and Considerations 595
 Vehicular Fire Components and
 Considerations 599
 Flammable Liquids Fire Components and Considerations 601
 Flammable Gas Fire Components and Considerations 602
 Process of Fire Extinguishment 603
 Proper Stream Selection 604
 Tactical Considerations 606
 Residential Occupancies 611
 Business and Mercantile Occupancies 615
 Multistory Occupancies 616
 Below-Ground Structures or Basements 618
 Structures Equipped with Sprinklers
 or Standpipes 619
 Exposure Fires 620
 Nonstructural Fires 620
 Lessons Learned 628
 Key Terms 628
 Review Questions 629
 Additional Resources 630

**CHAPTER 20 SALVAGE, OVERHAUL,
 AND FIRE CAUSE DETERMINATION**

Objectives 633
 Introduction 633
 Salvage Tools and Equipment 633
 Salvage Covers 634
 Floor Runner 634
 Water Vacuum 635
 Miscellaneous Salvage Tools 636
 Maintenance of Tools and Equipment
 Used in Salvage 636
 Salvage Cover Folds and Rolls 637
 Salvage Operations 639
 Safety Considerations 639
 Stopping Water Flowing from
 Sprinkler Heads 642
 Methods of Protecting Material Goods 642

 Arranging of Furnishings and Salvage Cover Deployment 642
 Water Removal 644
 Salvage Operations in Sprinklered Buildings 647
 Post Indicator Valve and Outside Screw
 and Yoke Valve 647
 Sprinkler Stops 648
 Salvage Operations Lessons Learned 648
 Overhaul Tools and Equipment 648
 Common Tools 649
 Carry-All 649
 Overhaul Operations 649
 Overhauling Roofs 650
 Electronic Heat Sensors 650
 Revisits of the Involved Structure 650
 Debris Removal 651
 Overhaul Operations Lessons Learned 651
 Fire Cause Determination Concerns 652
 Preservation of Evidence 653
 Basics of Point of Origin Determination 653
 Fire Cause Determination Lessons Learned 654
 Securing the Building 654
 Lessons Learned 655
 Key Terms 655
 Review Questions 656
 Additional Resources 656

**CHAPTER 21 PREVENTION, PUBLIC
 EDUCATION, AND PRE-INCIDENT
 PLANNING**

Objectives 659
 Introduction 659
 Administration of the Fire Prevention
 Division 659
 Fire Company Inspection Program 660
 Equipment 660
 Preparation for Inspections 661
 Conducting the Inspection 661
 Typical Violations 662
 Concluding the Inspection 674
 Reinspections 677
 Home Inspections 677
 Fire and Life Safety Education 679
 Fire and Life Safety Program Presentations 680
 Forms of Fire and Life Safety Programs 681
 Pre-Incident Management Process 684
 Deciding to Preplan 685
 Site Visit 685
 Diagrams 685
 Seek Input from Others 685
 The Finished Document 687
 Lessons Learned 687
 Key Terms 687
 Review Questions 688
 Additional Resources 688

CHAPTER 22
EMERGENCY MEDICAL SERVICES

Objectives 691

Introduction 691

Roles and Responsibilities of an
Emergency Care Provider 691

 Key Responsibilities 692

 Legal Considerations for Emergency Care Providers 694

 Interacting with Emergency Medical
 Services Personnel 694

Safety Considerations 695

 Analyzing the Safety of the Emergency Scene 695

 Firefighter Physical and Mental Health 696

 Infection Control 696

Assessing a Patient 700

 Performing an Initial Assessment 700

 Vital Signs and the Focused History
 and Physical Exam 704

 Patient Findings 707

Cardiopulmonary Resuscitation/AED 707

Bleeding Control and Shock Management 709

 Internal and External Bleeding 709

 Caring for Patients with Internal Bleeding 710

 Caring for Patients with External Bleeding 710

 Types of Wounds Requiring First Aid 712

 What Is Shock? (Hypoperfusion) 713

 Recognizing the Signs and Symptoms of Shock
 (Hypoperfusion) 713

 Caring for Patients in Shock 713

Emergency Care for Common Emergencies 714

 Trouble Breathing 714

 Chest Pain 714

 Medical Illnesses 714

 Allergic Reactions 714

 Thermal Burns 715

 Chemical Burns 716

 Poisoning 717

 Fractures and Sprains 718

Lessons Learned 718

Key Terms 719

Review Questions 720

Additional Resources 720

CHAPTER 23
FIREFIGHTER SURVIVAL

Objectives 723

Introduction 723

Incident Readiness 723

 Personal Protective Equipment 723

 Personal Accountability 725

 Fitness for Duty 726

Safety at Incidents 728

 Team Continuity 728

 Orders/Communication 729

 Risk/Benefit 730

 Personal Size-Up 730

 Rehabilitation 730

 Rapid Intervention Teams 732

Firefighter Emergencies 733

 Rapid Escape 733

 Rapid Escape Steps 734

 Lost, Trapped, and Injured Firefighters 735

 Post-Incident Survival 736

Lessons Learned 738

Key Terms 739

Review Questions 739

Endnotes 739

Additional Resources 740

CHAPTER 24
**HAZARDOUS MATERIALS:
LAWS, REGULATIONS, AND
STANDARDS**

Objectives 743

Introduction 743

Laws, Regulations, and Standards 744

 Development Process 744

Emergency Planning 745

 State and Local Emergency
 Response Committees 745

 Local Emergency Response Plans 745

 Chemical Inventory Reporting 745

OSHA HAZWOPER Regulation 747

 Paragraph q 748

 Medical Monitoring 748

Standards 749

 NFPA 471 749

 NFPA 472 749

 NFPA 473 749

 Standard of Care 749

Additional Laws, Regulations, and Standards 750

 Hazard Communication 750

 Superfund Act 750

 Clean Air Act 750

 Respiratory Protection 750

 Firefighter Safety 751

 NFPA Chemical Protective Clothing 751

Lessons Learned 751

Key Terms 751

Review Questions 752

Endnotes 752

Additional Resources 752

CHAPTER 25
HAZARDOUS MATERIALS:
RECOGNITION AND IDENTIFICATION

Objectives 755

Introduction 755

Location and Occupancy 755

Placards, Labels, and Markings 757

 Placards 757

 Labels 767

Other Identification Systems 768

 NFPA 704 System 768

 Hazardous Materials Information System 769

 Military Warning System 769

 Pipeline Markings 770

 Container Markings 771

 Pesticide Container Markings 771

Containers 771

 General 772

 Pipelines 776

 Highway Transportation Containers 776

 Boiling Liquid Expanding Vapor Explosion (BLEVE) 782

 Specialized Tank Trucks 784

 Rail Transportation 788

 Bulk Storage Tanks 790

Senses 794

Chemical and Physical Properties 795

 States of Matter 795

 Vapor Pressure 796

 Vapor Density 797

 Specific Gravity 798

 Corrosivity 798

 Chemical Reactivity 799

 Flash Point 800

 Autoignition Temperature 800

 Flammable Range 800

 Toxic Products of Combustion 800

Lessons Learned 801

Key Terms 802

Review Questions 803

Endnotes 803

Additional Resources 803

CHAPTER 26
HAZARDOUS MATERIALS:
INFORMATION RESOURCES

Objectives 807

Introduction 807

Emergency Response Guidebook 807

Material Safety Data Sheets 818

 Using the MSDS Wisely 823

 Accidents and How the MSDS Relates 823

 MSDS in the Workplace 823

Shipping Papers 825

 Mode of Transportation 825

Facility Documents 826

Computer Resources 826

Chemtrec 826

Reference and Information Texts 827

Industrial Technical Assistance 829

Lessons Learned 829

Key Terms 829

Review Questions 830

Additional Resources 830

CHAPTER 27
HAZARDOUS MATERIALS:
PERSONAL PROTECTIVE EQUIPMENT

Objectives 833

Introduction 833

Health Hazards 833

 Toxicology 834

 Types of Exposures 834

 Types of Hazards 834

 Categories of Health Hazards 834

Exposure Levels 838

Types of Personal Protective Equipment 840

 Self-Contained Breathing Apparatus 840

 Chemical Protective Clothing 842

 Limitations of Personal Protective Equipment 846

Lessons Learned 849

Key Terms 849

Review Questions 850

Endnote 850

Additional Resources 850

CHAPTER 28
HAZARDOUS MATERIALS:
PROTECTIVE ACTIONS

Objectives 853

Introduction 853

Hazardous Materials Management

 Processes 853

 Isolation and Protection 853

 Rescue 854

 Site Management 857

 Establishment of Zones 859

 Evacuations and Sheltering in Place 862

Common Incidents 864

 Types of Releases 864

 Explosives 866

 Gases 868

 Flammable and Combustible Liquids 871

Flammable Solids, Water Reactives, and Spontaneously Combustible Materials 872

Oxidizers and Organic Peroxides 874

Poisons 874

Radioactive Materials 875

Corrosives 876

Other Incidents 876

Decontamination 877

Types of Decontamination 877

Emergency Decontamination 877

Gross Decontamination 878

Formal Decontamination 879

Fine Decontamination 879

Mass Decontamination 879

Decontamination Process 881

Methods of Decontamination 885

Absorption 885

Adsorption 885

Covering 885

Dilution 885

Disinfection 886

Disposal 886

Emulsification 886

Neutralization 886

Overpacking 886

Removal 886

Solidification 886

Vacuuming 886

Vapor Dispersion 886

Lessons Learned 887

Key Terms 888

Review Questions 889

Endnotes 889

Additional Resources 889

CHAPTER 29 PRODUCT CONTROL AND AIR MONITORING

Objectives 892

Introduction 892

Defensive Operations 892

Absorption 892

Diking and Damming 893

Diverting 895

Retention 896

Dilution 897

Vapor Dispersion 897

Vapor Suppression 897

Remote Shutoffs 898

Air Monitoring at the First Responder Operations Level 898

Regulations and Standards 899

Air Monitor Configurations 899

Meter Terminology 900

Bump Test 900

Calibration 900

Reaction Time 901

Recovery Time 901

Relative Response 901

Oxygen Monitors 901

Flammable Gas Indicators 903

Toxic Gas Monitors 905

Other Detectors 905

Carbon Monoxide Incidents 906

Lessons Learned 908

Key Terms 909

Review Questions 909

Additional Resources 910

CHAPTER 30 TERRORISM AWARENESS

Objectives 913

Introduction 913

Types of Terrorism 917

Potential Targets 918

Indicators of Terrorism 920

HAZMAT Crimes 922

Clandestine Labs 922

Incident Actions 926

General Groupings of Warfare Agents 927

Nerve Agents 927

Incendiary Agents 928

Blister (Vesicants) 929

Blood and Choking Agents 929

Irritants (Riot Control) 929

Biological Agents and Toxins 930

Radioactive Agents 931

Other Terrorism Agents 931

Detection of Terrorism Agents 932

Federal Assistance 932

Lessons Learned 934

Key Terms 934

Review Questions 935

Endnote 935

Additional Resources 935

Glossary 937

Acronyms 957

Other Fire Science Titles from Delmar 959

Index 964

DEDICATION

Dedicated to the courageous firefighters and emergency responders who have given of themselves the greatest sacrifice, their lives. On September 11, 2001, the fire and emergency service community changed forever, and as we continue on we are left with the scar of this day and the tears of many loved ones left behind. We share in the heartache of the loss of every single firefighter and emergency responder on that day and others. Let their lives shine on in the dedication and bravery of those left to respond when the tones drop, the bells ring, and the sirens blare.

This text is also dedicated to the driving force behind the continuation of firefighter heritage, the sharing of wisdom and experience, and the art of discovery and learning—trainers and educators. Every single classroom session, practical scenario, and review session directly affects the quality of response the fire service provides. Never underestimate the power of positive change the training and education community holds.

In honor and support of all Fire Service Educators, we are privileged to announce that Delmar Learning, a Thomson company, will donate a portion of the proceeds to the National Fire Academy Alumni Association (NFAAA) for every copy of *The Firefighter's Handbook* we sell. The NFAAA was selected as the sole recipient of this contribution because of the similarities of our missions and our belief that NFAAA makes a positive difference in the education, safety, and welfare of firefighters.

And to every firefighter who has touched the life of someone in need and made a positive difference—you are truly the epitome of human compassion and selflessness. Don't ever stop caring.

THOMSON
DELMAR LEARNING™

FOREWORD

So much has changed in our country and our world since the first edition of *The Firefighter's Handbook* was published back in 2000. Of course the tragic events of September 11, 2001, have caused many changes in the lives of America's firefighters and how we do business. Sure, we used to talk about terrorism—but not with the urgency and realism that permeates today's discussions. The study of weapons of mass destruction (WMD)

was an emerging specialty and today is mandatory reading for every firefighter. The changes are not limited to terrorism and WMD but have spilled over into rapid intervention team tactics, firefighter survival, and the value and hazards of live fire training.

However, some things have not changed. The value and importance of preparedness and training for every possible scenario has not changed. The principle of treating and serving the people who rely on us with respect and dignity has not changed. The idea that firefighters are held to a higher standard of service and duty has not changed. Even in the face of widespread changes in the world and in firefighting, there are some key principles that stay the same. These principles make firefighting a proud and honorable tradition and tie firefighters to the communities they serve.

This second edition of *The Firefighter's Handbook* is a reflection of the new world that today's firefighters live in. We have updated and revised many chapters and sections relating to the new threat of terrorism and the part that the fire service plays in handling this heightened threat. Other areas of study have also been improved and expanded such as self-contained breathing apparatus, firefighter safety, rescue procedures, and firefighter survival. All of the areas that we all deal with on a much more frequent basis than terrorism have received the same attention and have been noticeably improved. All of this has been done to keep you, the first line of defense, as technically prepared and tactically ready as possible. It has become apparent that every firefighter in every city and town in America must be able to respond quickly and effectively to any and every emergency that arises there. Every effort has been made to create a new and updated handbook that can be used as a reference for chief and company officers, training manual for company officers and firefighters, and textbook for candidates preparing to enter the most difficult and rewarding profession, firefighting.

John Salka, Jr.
Battalion Chief
New York City Fire Department

ABOUT OUR AUTHORS

The expertise, dedication, and passion of our contributing authors have created a text that determines a standard of excellence in the education of our nation's firefighters.

To continue in this standard of excellence for the second edition of *The Firefighter's Handbook: Essentials of Firefighting and Emergency Response*, our authors have dedicated their time to ensure that the book remains current to the 2002 edition of *NPFA Standard 1001*, as well as the changing landscape of the fire service world. Thanks to our revising authors Andrea Walter, David Dodson, Dennis Childress, Chris Hawley, and Marty Rutledge, as well as to the outstanding authors who provided the foundation of this textbook: Ron Coleman, Thomas J. Wutz, Willis T. Carter, Frank J. Miale, T. R. (Ric) Koonce III, Robert F. Hancock, Robert Morris, Geoff Miller, and Donald C. Tully.

Andrea A. Walter

Author of Chapter 22, Emergency Medical Services. Revising author of 1, 2, 3, and 4.

Andrea A. Walter is a firefighter with the Washington Metropolitan Airports Authority and a member and former officer of the Sterling Volunteer Rescue Squad. Walter has been active in the fire and emergency services community for many years, serving as the Manager of the Commission on Fire Accreditation International for the International Association of Fire Chiefs and assisting in a variety of projects with the National Volunteer Fire Council, Women in the Fire Service, and the United States Fire Administration. She has over fifteen years of experience in the fire and emergency services. In addition to being an author for this text, Walter also took on the expanded role of serving as the project's Content Editor. She is also an author and the Content Editor for Delmar Learning's *First Responder Handbook: Fire Service Edition* and the *Law Enforcement Edition*.

Ronny J. Coleman

Author of Chapter 1, Overview of the History, Tradition, and Development of the American Fire Service.

Chief Coleman is a nationally and internationally recognized member of the fire service who formerly served as the Chief Deputy Director, Department of Forestry and Fire Protection, and as California State Fire Marshal. He has served in the fire service for thirty-eight years. Previously he was Fire Chief for the Cities of Fullerton and San Clemente, California, and was the Operations Chief for the Costa Mesa Fire Department. Chief Coleman possesses a Master of Arts Degree in Vocational Education from Cal State Long Beach, a Bachelor of Science Degree in Political Science from Cal State Fullerton, and an Associate of Arts Degree in Fire Science from Rancho Santiago College. He has served in many elected positions in professional organizations, including President, International Association of Fire Chiefs; Vice President, International Committee for Prevention and Control of Fire; and President, California League of Cities, Fire Chiefs Department. He is the author of *Going For Gold*, Delmar Thomson Learning.

Thomas J. Wutz

Author of Chapter 2, Fire Department Organization, Command, and Control; Chapter 7, Self-Contained Breathing Apparatus.

Chief Wutz has been involved in the fire service for more than thirty years in both volunteer and military fire departments. He is currently Chief of Fire Services, New York State Office of Fire Prevention and Control. In this position, his duties include supervision and management of the state's outreach training program, delivered by 230 instructors assigned to fifty-seven counties. In addition, he is responsible for curriculum development and implementation of new training programs, New York State's Wireless 9-1-1 program, and state fire mobilization and mutual plan and response. On completion of a twenty-eight-year career, he recently retired as Fire Chief of the 109th Airlift Wing, New York Air National Guard. Chief Wutz is also a member of the faculty in the Fire Science Program at Schenectady County Community College, Schenectady, New York, and a firefighter with the Midway Fire Department, Town of Colonie, New York.

Willis T. Carter

Author of Chapter 3, Communications and Alarms.

Chief Willis Carter has been a member of the fire service for over thirty years. He began his career in 1972 as a firefighter with the Shreveport Fire Department, and for the past twenty-five years has served as the Chief of Communications for the department. Carter is responsible for the management and operations of the Fire Communications Center, which serves as the Primary Public Safety Answering Point (PSAP) for the Caddo Parish, Louisiana, 9-1-1 system.

In addition to his work in the fire service, he is active at the national level. He has served as past president of the Louisiana Chapter of the Association of Public Safety Communications Officials (APCO) and currently serves as Executive Council representative for the state of Louisiana. His other work with APCO includes serving as Chairperson for the Membership Task Force, and as a member of APCO Project 37 Team (Telecommunicator

Certification Program). He also serves as a member of APCO Bulletin Editorial Advisory Board. In addition to his work with APCO, he is a member of the International Fire Chief's Association and the National Emergency Number Association. He is also an Assessment Team Leader for the Commission on Law Enforcement Accreditation (CALEA). Carter led the effort by the Shreveport Fire Department Communications Center to become the first Public Safety Communications Center in the state of Louisiana to achieve accredited status through CALEA.

Frank J. Miale

Author of Chapter 4, Fire Behavior; Chapter 14, Ladders; and Chapter 18, Ventilation.

Miale, a Battalion Chief with over thirty years in the FDNY, recently retired. A twenty-five-year active member in his local Volunteer Lake Carmel Fire Department, he maintains a busy role as treasurer and training instructor. A former high school teacher, he holds two Bachelor of Science degrees with several concentrations in Education, Biology, and Fire Administration. During his career in the FDNY, he taught at the NYC fire academy, participated in the introduction of a communication system using apparatus-mounted computers, and headed a special Emergency Command Unit while an active line officer. Formerly the Training Officer for the 27th Battalion in the FDNY, he taught many ladder company and ventilation courses throughout the country. His career was spent primarily in busy ladder companies in Brooklyn, Harlem, and the South Bronx sections of New York City prior to promotion to Chief Officer. He is the recipient of nine awards for courage and valor, including two department medals from the FDNY, and has been published many times in *WNYF, Fire Command*, and *Fire Service Today*.

David W. Dodson

Author of Chapter 5, Firefighter Safety; Chapter 6, Personal Protective Clothing and Ensembles; and Chapter 23, Firefighter Survival. Revising author of Chapters 5, 6, 9, 10, 11, 12, 13, 16, and 23.

Dodson is a twenty-four-year fire service veteran. He started his fire service career with the U.S. Air Force. He served at Elmendorf AFB in Alaska and spent two years teaching at the USAF Fire School. After the USAF, Dodson spent almost seven years as a Fire Officer and Training/Safety Officer for the Parker Fire District in Parker, Colorado. He became the first Career Training Officer for Loveland Fire and Rescue in Colorado and rose through the ranks, including time as a HAZMAT Technician, Duty Safety Officer, and Emergency Manager for the city. He accepted a Shift Battalion Chief position for the Eagle River Fire District in Colorado before starting his current company, *Response Solutions*, which is dedicated to teaching firefighter safety and practical incident handling. Chief Dodson has served on numerous national boards including the NFPA Firefighter Occupational Safety Technician Committee and the International Society of Fire Service Instructors (ISFSI). He also served as president of the Fire Department Safety Officers' Association. In 1997, Dodson was awarded the ISFSI "George D. Post Fire Instructor of the Year." He is also the author of *Fire Department Incident Safety Officer*, published by Delmar Learning, a Thomson Company.

T. R. (Ric) Koonce, III

Author of Chapter 8, Portable Fire Extinguishers; Chapter 9, Water Supply; Chapter 10, Fire Hose and Appliances; Chapter 11, Nozzles, Fire Streams, and Foam; and Chapter 12, Protective Systems.

Koonce is an Assistant Professor and Program Head of Fire Science Technology at J. Sargeant Reynolds Community College in Richmond, Virginia. He is a retired Battalion Chief with the Prince George's County (Maryland) Fire Department and has over thirty years of fire service experience. He is an adjunct instructor for the Virginia Department of Fire Programs. He holds two associate degrees, a Bachelor of Science degree in Fire Service Management from University College of the University of Maryland, and a Certificate of Public Management from Virginia Commonwealth University.

Robert F. Hancock

Author of Chapter 15, Ropes and Knots; and Chapter 16, Rescue Procedures.

Hancock is Assistant Chief/Administration with Hillsborough County Fire Rescue in Tampa, Florida, a department that services an area of 931 square miles and a population of over 600,000 with 615 career personnel and 205 volunteers and a \$42.7 million budget. He was hired in November 1974 as a firefighter and was promoted through the ranks to his present position in October 1993. He was awarded an Associate of Science Degree in Fire Science, with honors, from Hillsborough Community College. He graduated from the Executive Fire Officers Program at the National Fire Academy and has been certified as an instructor with the State of Florida since 1983. Hancock is chairman of the Florida Fire Chiefs' Disaster Response Communications Sub-Committee, charged with identifying short- and long-term solutions to the disaster response communication issue statewide. He is Rescue Series Editor, a contributing author for Delmar Thomson Learning, and a member of Florida EDACS PS User's Group, serving as President for 1999.

Robert Morris

Author of Chapter 17, Forcible Entry.

Morris is a thirty-year veteran of the New York City Fire Department and has been assigned to some of the busiest fire companies in New York City, including Ladder Company 42, Engine 60 in the Bronx, and Rescue Company 3 in Manhattan. After serving in the Bronx and Harlem, he served as Company Commander of Ladder Company 28. Captain Morris is currently Company Commander of Rescue Company 1 in Manhattan. He is an Instructor with the Connecticut State Fire Academy, the New York City Fire Department Institute, a national lecturer, and a Contributing Editor for *Firehouse Magazine*. Captain Morris is the recipient of seventeen meritorious awards, including three department medals.

Dennis Childress

Author of Chapter 19, Fire Suppression.

Childress is with the Orange County Fire Authority in Southern California and has been in the fire service for just over thirty-five years. He is a Certified Chief Officer with the state of California, and he holds an Associate of Arts degree in Fire Science and a Bachelor of Science degree in Fire Protection Administration. He holds a seat on the Board of Directors for the Southern California Fire Training Officers Association, chairs the California State Firefighters Association Health and Safety Committee, and sits on the Statewide Training and Education Advisory Committee for the State Fire Marshal's office. He is a principal member of the NFPA 1500 Fire Service Occupational Safety and Health Committee and the NFPA 1561 Standard for Emergency Services Incident Management System Committee. He has authored a number of articles in fire service publications over the years, and he has also been an instructor in Fire Command and Management in the California State Fire Training System for over twenty years as well as an instructor for the National Fire Academy. He is the original author of the *Workbook to Accompany Firefighter's Handbook: Essentials of Firefighting and Emergency Response*.

Geoff Miller

Author of Chapter 20, Salvage, Overhaul, and Fire Cause Determination.

Miller is a twenty-nine year veteran of the fire service and is currently a line Battalion Chief with the Sacramento Metropolitan Fire District in California. Previous assignments have included four years as the district's Training Officer, ten years as a line Captain, and two years as an Inspector. He has been involved in several California Fire Fighter I and II curriculum development workshops as well as participating on the rewrite of Fire Command 1A and 1B. He was also on the IFSTA Material Review Committee for Fire Department Company Officer, third edition. He is happily married, has two daughters, and lives in El Dorado Hills, California.

Donald C. Tully

Author of Chapter 21, Prevention, Public Education, and Pre-Incident Planning.

Tully is a member of the Orange County, California, Fire Authority. With thirty years in the fire service, he has also been a Division Chief/Fire Marshal in Buena Park and Westminster, California, for ten years, and a Fire Technology Instructor at Santa Ana College, California. He is Past President of the Orange County Fire Prevention Officers' Association and was a member of IFSTA's Fire Investigation Committee. He also served as a member of NFPA Committees 1221 (CAD Dispatch and Public Communications) and 72 (Fire Alarms), and as a member of the California State Fire Marshal Committees on Fire Sprinklers and Residential Care Facilities (ad hoc committees). He is a California State Certified Chief Officer, Fire Officer, Fire Investigator, Fire Prevention Officer, and Fire Service Instructor and Technical Rescue Specialist.

Chris Hawley

Author and revising author of Chapter 24, Hazardous Material: Laws, Regulations, and Standards; Chapter 25, Hazardous Materials: Recognition and Identification;

Chapter 26, Hazardous Materials Information Resources; Chapter 27, Hazardous Materials: Personal Protective Equipment; Chapter 28, Hazardous Materials: Protective Actions; Chapter 29, Product Control and Air Monitoring; and Chapter 30, Terrorism Awareness.

Hawley is a retired Fire Specialist with the Baltimore County Fire Department. Prior to this post, he was assigned as the Special Operations Coordinator and was responsible for the coordination of the Hazardous Materials Response Team and the Advanced Technical Rescue Team along with the team leaders. He has served on development teams for local, state, and federal projects, including the National Fire Academy, and provides HAZMAT and terrorism response training nationwide. Hawley is also the author of four Delmar Learning textbooks, including *Hazardous Materials Response and Operations*, *Hazardous Materials Incidents*, *Haz-Mat Air Monitoring and Detection Devices*, and *Fire Department Response to Sick Buildings*. He is currently the owner of FBN Training, which provides a wide variety of emergency response training, including hazardous materials, confined space, technical rescue, and emergency medical services, as well as consulting services to emergency services and private industry.

Marty L. Rutledge

Revising author of Chapters 7, 8, 14, 15, 20, and 21.

Rutledge is a Firefighter/Engineer, ARFF Specialist, and EMS Program Manager for Loveland Fire and Rescue in Loveland, Colorado. He is a member of the Fire Certification and Advisory Board to the Colorado Division of Fire Safety, as well as serving as the State First Responder program coordinator. He is also a member of the Colorado State Fire Fighter's Association and has over thirteen years of fire and emergency services experience in both volunteer and career ranks. Rutledge has authored and served as technical expert for a supplementary firefighter training package for Delmar Learning's *The Firefighter's Handbook* and as co-author for Delmar Learning's *First Responder Handbook: Fire Service Edition* and *First Responder Handbook: Law Enforcement Edition*.

PREFACE

Welcome new recruits, volunteers, and experienced firefighters to the second edition of *The Firefighter's Handbook: Essentials of Firefighting and Emergency Response*. Within the pages of this textbook you will find all the information you need to successfully complete the Firefighter I and II certification courses, as well as a guide to refresh your knowledge and skills as you continue on as a firefighter.

The Firefighter's Handbook is a comprehensive guide to the basic principles and fundamental concepts involved in firefighting, emergency medical services, and hazardous materials operations, as defined by the 2002 edition of the *National Fire Protection Association 1001 Standard for Firefighter Professional Qualifications*. The text can be used by both new and experienced firefighters and hazardous materials technicians to study the basic skills required to perform a wide variety of firefighting and emergency service activities.

As a firefighter you will make a difference in the lives of many. Use your knowledge, practice your skills, and above all—be safe.

Development of This Text

The Firefighter's Handbook was created to fill a void in the firefighting and emergency service education system. Through the dedication of our authors, content and technical reviewers, as well as our Fire Advisory Board members, the second edition of *The Firefighter's Handbook* continues to remain up to date with the changing landscape of the fire service world. This text is designed to meet and exceed the requirements set forth in the 2002 edition of *NFPA Standard 1001*, as well as the Hazardous Materials Awareness and Operations Level of the 2003 Edition of *NFPA Standard 472*, and presents the information in a realistic and challenging way. The content is written in a clear and concise manner, and step-by-step photo sequences illustrate the need-to-know Job Performance Requirements that are so critical to hands-on training. A special emphasis on safety and the development of critical thinking skills through featured text boxes ensures that both aspiring and experienced firefighters have the knowledge they need to effectively respond to fires and other emergencies.

Organization of This Text

The Firefighter's Handbook: Essentials of Firefighting and Emergency Response, Second Edition, consists of thirty chapters, including coverage of hazardous materials and terrorism. All the essential information—from the history of the fire service to the governing laws and regulations, from the use of apparatus and equipment to the practice of procedures, from understanding fire behavior and building construction to effective planning and prevention measures—is covered in this text. The chapters are set up to deliver a straightforward, systematic approach to training, and each includes an outline, objectives, introduction, lessons learned, key terms, review questions, and a list of additional resources. Also included at the front of the book is an NFPA 1001/472 Correlation Guide and Job Performance Requirement Guide that correlates the requirements outlined in the Standard to the content of *The Firefighter's Handbook* by chapter and page references. These resources can be used as a quick reference and study guide.

The Firefighter's Handbook: Basic Essentials of Firefighting

New for the release of the 2002 edition of the *NFPA Standard 1001* is the addition of *The Firefighter's Handbook: Basic Essentials of Firefighting* to the fire science list from Delmar Learning. This book retains all the features of the original text, but excludes the coverage of hazardous materials. This is an excellent choice for fire departments, academies, and schools in which hazardous materials are taught in a separate course with separate learning materials.

The *Basic Essentials of Firefighting* textbook meets the requirements of the *NFPA Standard 1001* when taught in conjunction with a hazardous materials course that meets the requirements of *NFPA Standard 472*, Awareness and Operations levels.

Order #: 1-4018-3582-1

New to This Edition

The Firefighter's Handbook: Essentials of Firefighting and Emergency Response, Second Edition, contains many new updates and additional information to address the needs of the fire service today:

- *Safety*: Safety—when responding to incidents in apparatus, and while performing scene assessment on vehicle accidents—is thoroughly covered. New sections on unique fire events and “reading smoke” encourage firefighters to apply an understanding of basic fire behavior when responding to structural fires. In addition, expanded content on the two in/two out rule educates firefighters on how to rescue their own in emergencies.
- *Current Technology*: This text offers information on the latest technology, including information on up-to-date communication systems and a new section on thermal imaging cameras.
- *Building Construction*: Chapter 13 was completely revised to address new building structures and additional considerations in structural collapse. Also included is a special section dedicated to the expert in the field, Francis L. Brannigan.
- *Ladders*: Chapter 14 was thoroughly revised to reflect a variety of procedures utilizing ladders in rescue situations.
- *Hazardous Materials and Terrorism*: In light of the events of September 11, 2001, and the worldwide terrorist attacks that followed, Chapters 24–30 have been thoroughly revised to reflect the latest threats to our nation. Expanded coverage of BLEVE and decontamination provides necessary information to firefighters responding to HAZMAT incidents. Valuable information related to terrorist activities, such as how to determine if a threat is credible, new coverage on hazardous material crimes, including a discussion on drug labs, as well as current statistics and events bring into focus the changing world of the fire service.
- *New Photos*: The inclusion of new photos brings the text up to date with the latest in apparatus, tools, equipment, and procedures in the fire service.
- *New Feature Text Boxes*: Additional text boxes and featured articles provide helpful tips, advice on safety, and important information for firefighters.

FEATURES

The Firefighter's Handbook contains a number of features that set it apart from other basic fire service texts. What is unique about this text is that it offers a realistic approach to the world of firefighting and emergency response. It is comprehensive in coverage, including all the need-to-know information, but presents the content in a clear and concise manner, so it is easy to read, follow, and understand. What is essential is not only acquiring the knowledge, but more importantly, putting it into practice. *The Firefighter's Handbook* emphasizes this fact through the use of step-by-step photo sequences and text descriptions to illustrate critical Job Performance Requirements. Firefighters throughout the nation also continue to contribute their stories to the book, bringing insight, advice, and experience to the text.

The Firefighter's Handbook continues to recognize that today's firefighters must respond to more than just fire emergencies. Firefighters are expected to effectively respond to medical emergencies as well as hazardous materials and terrorism incidents. In response, the textbook includes a chapter on emergency medical services, as well as seven chapters on all the latest information on hazardous materials and terrorist activities. Tips for safety that are vital to survival and critical to the success of the operation on the scene of an incident are integrated throughout the chapters.

In addition, *The Firefighter's Handbook* provides instructors with handy reference tools and supplemental materials that alleviate those heavy preparation commitments. A new emphasis on the modularized lesson plans in the Instructor's Curriculum Kit and Instructor's Curriculum CD-ROM for departments provides instructors with flexible lecture outlines that will meet individual department or academy schedules.

How to Use This Text

The following suggests how you can best utilize the features of this text to gain competence and confidence in learning firefighting essentials.

NFPA Standard 1001/472 Correlation Guide

This grid provides a correlation between *The Firefighter's Handbook* and the requirements for Firefighter I and II, as stipulated by the *NFPA Standard for Firefighter Professional Qualifications*, 2002 Edition, Chapters 5 and 6. These sections from the Standard are correlated to the textbook chapters and are referenced by page numbers.

Job Performance Requirement Correlation Guide

This grid provides an outline of the Job Performance Requirements stipulated by the *NFPA Standard for Firefighter Professional Qualifications*, 2002 Edition, Chapters 5 and 6, and the corresponding step-by-step photo sequences illustrated in *The Firefighter's Handbook*. Additional supplemental skills are also included to encourage practice of essential skills for on-the-job training. A quick reference for studying and reviewing important hands-on skills, this grid correlates the JPR to the textbook chapters and references the page numbers.

Job Performance Requirements

Step-by-step photo sequences illustrating important procedures are integrated throughout the chapters. These are intended to be used as a guide in mastering the job performance requirement skills and to serve as a review guide reference.

Street Stories

Each chapter opens with a personal experience written by noted contributors from across the nation. These personal accounts draw you into the minds of those who wrote them and help to reinforce to you why the subsequent chapter can make all the difference in the world.

Streetsmart Tips

As is true of any profession, sometimes experience can be the best teacher. These tips are power-packed with a wide variety of hints and strategies that will help you to become a streetsmart firefighter.

Firefighter Facts

These boxes offer a detailed snapshot of facts based on firefighting history, experience, and recorded data to provide thought-provoking information.

Notes

The Note feature highlights and outlines important points for you to learn and understand. Based on key concepts, this “must know” material is an excellent study resource.

Safeties and Cautions

As a firefighting professional, you will face situations in which you will need to react immediately in order to ensure your safety and the safety of those with you. These tips emphasize when and how to react safely.

Lessons Learned

The Lessons Learned feature summarizes the main points presented in the chapter and is ideal for review purposes.

Review Questions

At the end of every chapter, the review questions assist you with the learning process and help you develop the necessary critical thinking skills.

Supplemental Curriculum Package

The Firefighter's Handbook

This text was created not only as a stand-alone manual for firefighters, but as a special package of materials for the full instructional experience. The supplement package provides a variety of tools for students and instructors to enhance the learning experience.

Instructor's Curriculum Kit

The *Instructor's Curriculum Kit* is designed to allow instructors to run programs according to the standards set by the authority having jurisdiction where the course is conducted. It contains the information necessary to conduct Firefighter I, Firefighter II, hazardous materials awareness, and hazardous materials operations courses. It is divided into sections to facilitate its use for training:

Administration: Provides the instructor with an overview of the various courses, student and instructor materials, and practical advice on how to set up courses and run skill sessions.

Modularized Lesson Plans: Are ideal for instructors, whether they are teaching at fire departments, academies, or longer-format courses. Each section presents learning objectives, recommended time allotment, equipment and reading assignments for each lesson and outlines key concepts presented in each chapter of the text with coordinating PowerPoint slides, textbook readings, and Job Performance Requirement and Supplement Skill sheets.

Equipment Checklist: Offers a quick guide for ensuring the necessary equipment is available for hands-on training.

Job Performance Requirement and Supplemental Skills

Sheets: Outline important skills that each candidate must master to meet requirements for certification and provide the instructor with a handy checklist. Also includes a *Job Performance Requirement Correlation Guide*, which cross-references the Standard with the *Job Performance Requirements* outlined in *The Firefighter's Handbook*. These guides can be used for quick reference when reviewing important skills and for studying for the Firefighter I and II certification exam.

Progress Log Sheets: Provide a system to track the progress of individual candidates as they complete the required skills.

Quick Reference Guides: Contain valuable information for instructors. Included are three grids: *NFPA Standard 1001/472 Correlation Guide* used to cross-reference *The Firefighter's Handbook* with standards 1001/472, *New Edition Correlation Guide* used to cross-reference the revisions between the first and second editions of *The Firefighter's Handbook*, and a *Comparison Guide* that correlates *The Firefighter's Handbook, Second Edition*, to the *IFSTA/Essentials, Fourth Edition*, text.

Answers to Review Questions: Included for each chapter in the text.

Additional Resources: Offer supplemental resources for important information on various topics presented in the textbook.

Also includes: Instructor's Curriculum CD-ROM

Order #: 1-4018-3576-7

Instructor's Curriculum CD-ROM

Available in the *Instructor's Curriculum Kit* and as a separate item, the *Instructor's Curriculum CD-ROM* ensures a complete, electronic teaching solution for *The Firefighter's Handbook: Essentials of Firefighting and Emergency Response, Second Edition*. Designed as an integrated package, it includes the following:

- *PowerPoint Presentations* outline key concepts from each chapter, and contain graphics and photos from the text, as well as video clips, to bring the content to life.
- A *Testbank* containing hundreds of questions helps instructors prepare candidates to take the written portion of the certification exam for Firefighter I and II.
- A searchable *Image Library* containing hundreds of graphics and photos from the text offers an additional resource for instructors to enhance their own classroom presentations or to modify the PowerPoint provided on the CD-ROM.
- *Complete Curriculum* available in Word to allow instructors to add their own notes or revise to meet the requirements of the Authority Having Jurisdiction.

Order #: 1-4018-7175-5

Student Workbook

This is helpful in the classroom setting as a guide for study and a tool for assessing progress. The workbook consists of questions in multiple formats, including new and revised questions to support the second edition of *The Firefighter's Handbook*.

ACKNOWLEDGMENTS

The Firefighter's Handbook: Essentials of Firefighting and Emergency Response, Second Edition, remains true to the tradition of Delmar to remain dedicated to the individuals we serve—among them, both aspiring and experienced firefighters. However, we would not be able to accomplish this without the contributions of many professionals whose passion, commitment, and hard work have helped shape a book of which we all can be proud.

Delmar and the contributing authors would like to extend a special thanks to those who served on the Editorial Review Board, as well as those who are members of our Fire Advisory Board. Their expertise and objectivity has provided invaluable insight:

Mike Arnhart, Deputy Chief, High Ridge Fire District, High Ridge, Missouri

Francis Brannigan, (Building Construction chapter) SFPE & Fellow, Port Republic, Maryland

Kevin Barkley, Fire/HazMat Coordinator, Saratoga County Emergency Services, Galway, New York

Robert Bettenhausen, Chief Fire Marshal, Village of Tinley Park, Tinley Park, Illinois

George Braun, Lieutenant, Gainesville Fire Rescue, Gainesville, Florida

Tony Calorel, Senior Instructor, Burlington County Emergency Services Training Center, West Hampton, New Jersey

Steve Chickerotis, Chief of Training, Chicago Fire Department, Chicago, Illinois

Michael J. Connors, Assistant Fire Chief, Naperville Fire Department, Naperville, Illinois

Lee Cooper, Fire Service Specialist, Wisconsin Indianhead Technical College, New Richmond, Wisconsin, and President, Fire Instructors Association of Minnesota, Bloomington, Minnesota

Richard W. Davis, Lieutenant, Loveland Fire and Rescue, Loveland, Colorado

Peter Evers, Captain, Auburn City Fire Department, Auburn, California

Tom Feierabend, Director of Fire Technology, Mount San Antonio College, Walnut, California

Herald Good, Associate Instructor, Virginia Department of Fire Programs, Newport News, Virginia

Craig Hanna, Training Chief, Sioux Falls Fire Rescue, Sioux Falls, South Dakota

Attila Hertelendy, Instructor, University of Nevada Fire Science Academy, Carlin, Nevada

Al Ionnone, Director of Fire Technology, American River College, Sacramento, California

Kim Johnson, MBA, Fitness Trainer, 24-Hour Fitness

John Kingyens, Training Safety Officer, Sarnia Fire Rescue, Canada

Kent D. Neiswender, Supervisor, Office of Training and Certification, New Jersey Division of Fire Safety, Trenton, New Jersey

Bob Leigh, Battalion Chief, Aurora Fire Department, Aurora, Colorado

Ron Marley, Fire Technology Director, Shasta College, Redding, California

Pat McAulliffe, Director of Fire Science, Collin Community College Fire Academy, McKinny, Texas

Peter McBride, Safety Battalion Chief, Ottawa Fire, Canada

David P. Pritchett, Director Georgia Fire Academy, Forsyth, Georgia, and Training Captain, City of Jackson, Jackson, Georgia

Taylor Robertson, District/Training Chief, City of Eugene Fire and EMS Department, Eugene, Oregon

Chris Reynolds, Battalion Chief, Hillsborough County Fire Rescue, Tampa, Florida

John J. Salka, Jr., Battalion Chief, New York City Fire Department

Bob Sanborn, Captain, Bowling Green Fire Department, Bowling Green, Kentucky

Randy Scheerer, Battalion Chief, Newport Beach Fire Department, Newport Beach, California

R. Peter Sells, Chief Training Officer, Toronto Fire Services, Canada

Billy Shelton, Curriculum and ARFF Manager, Virginia Department of Fire Programs, Richmond, Virginia

William Shouldis, Deputy Chief, Philadelphia Fire Department, Philadelphia, Pennsylvania

Fred C. Windisch, Fire Chief, Ponderosa VFD, Houston, Texas, and Chairman Volunteer Chief Officers Section, International Association of Fire Chiefs

We would also like to recognize those individuals who contributed content:

Mike West (Thermal Imaging Article/Photos), Lieutenant, South Metro Fire and Rescue, Instructor, SAFE-IR, Colorado

Tom Wutz (Original Author/Building Construction Chapter), Deputy Chief of Fire Services, New York State Office of Fire Prevention and Control

The majority of photographs shown in this book are the result of numerous days of photo shoots at various locations. A special acknowledgment is owed to four very patient firefighters who facilitated numerous days of shooting. Our appreciation is extended to Kevin P. Terry, Assistant Chief, Fuller Road Fire Department, Patrolman, Town of Colonie Police Department, and New York Regional Team-1 (NYRRT-1) Logistics Liaison; Steven M. Leonardo, Past Chief, Shaker Road, Loudonville Fire Department, Patrolman, Town of Colonie Police Department, and New York Regional Team-1 (NYRRT-1)

Rescue Specialist; Warren E. Carr, Jr., Past Chief, S.W. Pitts Hose Company, Inc., Latham, New York, and New York Regional Response Team-1 (NYRRT-1) Team Leader; and Mike Kelleher, Troy Fire Department, Troy, New York, and New York Regional Response Team-1 (NYRRT-1) Team Manager. Your knowledge and willingness were invaluable.

Credit is also owed to the many departments, models, and photographers who shared their time, expertise, equipment, and photographs with us: Fuller Road Fire Department, Albany, New York; S.W. Pitts Hose Company, Inc., Latham, New York; Troy Fire Department, Troy, New York; Albany Fire Department, Albany, New York; Metropolitan Washington Airports Authority, Washington, DC; Loveland Fire and Rescue, Loveland, Colorado; Poudre Fire Authority, Fort Collins, Colorado; South Metro Fire and Rescue, Greenwood Village, Colorado; Hillsborough County Fire Rescue, Tampa, Florida; Baltimore County Fire Department, Baltimore, Maryland; Fairfax County Department of Fire and Rescue, Fairfax, Virginia; Sterling Park Rescue Squad and Sterling Volunteer Fire Department, Sterling, Virginia; Ashburn Volunteer Fire and Rescue Department, Ashburn, Virginia, and Loudoun County Department of Fire Rescue Services, Leesburg, Virginia. Our photographers included Michael Dzaman, Dzaman Photography, Latham, New York; Rick Fulford, Cockeysville, Maryland; Rick Michalo, Brentt Sporn, California Fire Photos, Anaheim, California; and Captain Pete Evers, City of Auburn Fire Department, California.

We also would like to recognize those who participated in our focus groups, reviewed various material, or were just there to answer questions: Randy Napoli, Chief, Bureau of Fire Standards and Training, Division of State Fire Marshal, Ocala, Florida; Dave Edmunds, Sarasota County Technical Institute, Sarasota, Florida; Mike Brackin, State Fire Academy, Jackson, Mississippi; David Pritchett, Georgia Fire Academy, Forsyth, Georgia; David Herndon, Georgia Fire Academy, Forsyth, Georgia; Claude Shew, North Carolina Fire and Rescue Commission, North Carolina; David Fultz, Louisiana State Fire Academy, Baton Rouge, Louisiana; Larry McCall, Florida State Fire Academy, Ocala, Florida; Timothy Dunkle, Pennsylvania State Fire Academy, Pennsylvania; Gregory Kirt, Michigan Firefighters Training Council, Lansing, Michigan; Ron Coleman, Elk Grove, California; Michael Richwine, Department of Forestry and Fire Protection, Ione, California; Michael Ridley, Elk Grove Community Services District Fire Department, Elk Grove, California; Mark Lewandowski, Connecticut Fire Academy, Windsor

Locks, Connecticut; John Pangborn, Jersey City Fire Department, Jersey City, New Jersey; Doug Hall, Red Rocks Community College, Red Rocks, Colorado; Michael Forgy, Fairfax Volunteer Fire Department, Fairfax City, Fairfax, Virginia.

We also give our sincere appreciation to those who shared with us their stories that you see at the beginning of each chapter: Andrea Walter, Lead Author; Mike Smith, District of Columbia Fire and EMS Department, Washington, DC; Mike Kelleher, Troy Fire Department, Troy, New York; Fred Windisch, Ponderosa Volunteer Fire Department, Houston, Texas; Randy Sheerer, Newport Beach Fire Department, Newport Beach, California; Gordon Sachs, Fairfield Fire and EMS, Fairfield, Virginia; Mike Gala, FDNY, New York, New York; Chief Bernard Lach (ret.) Torrington Fire Department, Torrington, Connecticut; Michael Arnhart, High Ridge Fire Protection District, High Ridge, Missouri; Battalion Chief Billy Goldfelder, Loveland Fire Department, Loveland, Ohio; Peter F. Kertz, Buffalo Fire Department, Buffalo, New York; Paul LePore, Long Beach Fire Department, Long Beach, California; Lieutenant Michelle Steele, Miami-Dade Fire Rescue, Miami, Florida; Richard Arwood (ret.), Memphis Fire Department, Memphis, Tennessee; Battalion Chief Frank Montagna, FDNY, New York, New York; William Shouldis, Philadelphia Fire Department, Philadelphia, Pennsylvania; James P. Smith, Philadelphia Fire Department, Philadelphia, Pennsylvania; Michael Ramsey, Oran Fire Protection District, Oran, Iowa; James Angle, Palm Harbor Fire Department, Palm Harbor, Florida; Mary K. Marchone, Montgomery County Fire and Rescue Services; John J. Salka, FDNY, New York, New York; Rob Schnepf, Alameda County Fire Department, San Leandro, California; Mike Callan, Callan & Com-

pany, Ltd., Middlefield, Connecticut; Jan R. Dunbar, Sacramento Fire Department, Sacramento, California; Lieutenant Julius Stanley, Chicago Fire Department, Chicago, Illinois; Frank Docimo, Turn of River Fire Department, Turn of River, Connecticut; Joseph DeFrancesco, Madison County Fire and Rescue, Madison, New York; David Mitchell, Fayetteville Fire Department, Fayetteville, Arkansas; Greg Noll, Hildebrand & Noll Associates, Lancaster, Pennsylvania; Greg Socks, Washington County Special Operations, Hagerstown, Maryland; Tom Creamer, Worcester Fire Department, Worcester, Massachusetts; and Rick Townsend, Sierra Vista Fire Department, Sierra Vista, Arizona.

And to those we rarely take the time to recognize because this is their job, a special thanks. The Delmar Learning team developed, produced, and marketed *The Firefighter's Handbook* setting an example for not only getting the job done, but having the creativity and fortitude to go above and beyond. Our appreciation to Alison Weintraub, Mary Ellen Black, Jennifer Thompson, Rachel Baker, Toni Hansen, Barbara Diaz, Jennifer Luck, Erin Coffin, Mark Pierro, Fair Huntoon, Cindy Eichelman, Sandy Clark, and Alar Elken.

How to Contact Us

At Delmar Learning, listening to what our customers have to say is the heart of our business. If you have any comments or feedback on *The Firefighter's Handbook*, you can e-mail us at firescience@delmar.com or fax us at 518-881-1262, Attention: Fire Rescue Editorial.

For additional information on other titles that may be of interest to you, or to request a catalog, see our listing on pages 959–963, or visit www.firescience.com.

NFPA 1001 CORRELATION GUIDE

Entrance Requirements

NFPA 1001 Section	NFPA 1001 Description	Firefighter's Handbook Chapter Reference	Firefighter's Handbook Page Reference
4.3	Emergency Medical Care	22	696, 707, 709

Firefighter I

NFPA 1001 Section	NFPA 1001 Description	Firefighter's Handbook Chapter Reference	Firefighter's Handbook Page Reference
5.1	General	Not Applicable	
5.1.1	General	24–30	See hazmat grid.
5.1.1.1	General	2, 5, 15	23, 26, 24, 34, 35, 109, 419, 423, 424, 439, 449
5.1.1.2	General Skill Requirements	2, 6, 13, 15, 20	137, 449, 432, 428, 433, 427, 430, 427
5.2	Fire Department Communications	3	51, 58, 63
5.2.1	Fire Department Communications	3	51, 63
5.2.2	Fire Department Communications	3	51
5.2.3	Fire Department Communications	3	63
5.3	Fireground Operations	4, 7-20, 23	74, 141, 721
5.3.1	Fireground Operations	7	158, 168, 145, 150, 172, 170
5.3.2	Fireground Operations	5, 23	120, 723
5.3.3	Fireground Operations	16, 19	624, 486
5.3.4	Fireground Operations	13, 17, 18	339, 522, 511, 530
5.3.5	Fireground Operations	7, 16, 19, 23	725, 733, 168, 591, 459
5.3.6	Fireground Operations	14	369
5.3.7	Fireground Operations	11, 19	279, 622
5.3.8	Fireground Operations	10, 11, 19	219, 279, 603, 627
5.3.9	Fireground Operations	7, 14, 16, 17	170, 383, 459, 511
5.3.10	Fireground Operations	4, 10, 11, 19	74, 219, 279, 591
5.3.11	Fireground Operations	4, 14, 18, 19	79, 369, 548, 591
5.3.12	Fireground Operations	4, 13, 14, 15, 18	79, 339, 369, 449, 591
5.3.13	Fireground Operations	11, 20	279, 631
5.3.14	Fireground Operations	12, 20	307, 631
5.3.15	Fireground Operations	9, 10	201, 219
5.3.16	Fireground Operations	4, 8	100, 183
5.3.17	Fireground Operations	Instructor's Guide	Instructor's Guide

NFPA 1001 Section	NFPA 1001 Description	Firefighter's Handbook Chapter Reference	Firefighter's Handbook Page Reference
5.3.18	Fireground Operations	19	591
5.3.19	Fireground Operations	19	595
5.4	Rescue Operations	Not Applicable in FF I	—
5.5	Prevention, Preparedness, Maintenance	21	657
5.5.1	Prevention, Preparedness, Maintenance	21	657
5.5.2	Prevention, Preparedness, Maintenance	21	657
5.5.3	Prevention, Preparedness, Maintenance	7, 14, 15, 17, 20	172, 382, 439, 441, 511, 636
5.5.4	Prevention, Preparedness, Maintenance	10	223, 226

Firefighter II

NFPA 1001 Section	NFPA 1001 Description	Firefighter's Handbook Chapter Reference	Firefighter's Handbook Page Reference
6.1	General	Not Applicable	—
6.1.1	General	Not Applicable	—
6.1.1.1	General Knowledge Requirements	2, 5	37, 106
6.1.1.2	General Skill Requirements	2	37
6.2	Fire Department Communications	3	45
6.2.1	Fire Department Communications	3	68
6.2.2	Fire Department Communications	3	45
6.3	Fireground Operations	4, 9-11, 13, 14, 16-21	74, 201, 339, 369, 459
6.3.1	Fireground Operations	11, 19	279, 625
6.3.2	Fireground Operations	10, 11, 13, 16, 17, 18, 19	219, 279, 339, 459, 508, 548, 591
6.3.3	Fireground Operations	4, 19	86, 88, 625
6.3.4	Fireground Operations	20	652
6.4	Rescue Operations	16	459
6.4.1	Rescue Operations	16	482
6.4.2	Rescue Operations	16	490
6.5	Prevention, Preparedness, Maintenance	9, 10, 12, 17, 21	201, 274, 307, 511, 657
6.5.1	Prevention, Preparedness, Maintenance	9, 12, 21	201, 307, 657
6.5.2	Prevention, Preparedness, Maintenance	17	511
6.5.3	Prevention, Preparedness, Maintenance	10	274
6.5.4	Prevention, Preparedness, Maintenance	9	213

NFPA 472 CORRELATION GUIDE

Competencies at the Awareness Level

NFPA 472 Section	NFPA Description	Firefighter's Handbook Chapter References	Firefighter's Handbook Page Reference
4.1	General	Not Applicable	
4.1.1	Introduction	Not Applicable	
4.1.1.1	Introduction	24–30	741–935
4.1.1.2	Introduction	24–30	741–935
4.1.2	Goal	24	747–752
4.1.2.2	Goal	24	747–752
4.2	Analyzing the Incident	24, 25, 26	744–745, 753–804, 805–830
4.2.1	Detecting the Presence of Hazardous Materials	25	753–804
4.2.3	Collecting Hazard Information	24, 25, 26, 29, 30	744–745, 753–774, 805–830, 890–897, 905–910
4.3	Planning the Response	Not Applicable	
4.4	Implementing the Planned Response	24, 28	744–752, 851–889
4.4.1	Initiating Protective Actions	24, 28	744–752, 851–889
4.4.2	Initiating the Notification Process	24, 28	744–752, 851–889
4.5	Evaluating Progress	Not Applicable	
4.6	Terminating the Incident	Not Applicable	

Competencies at the Operational Level

NFPA 472 Section	NFPA Description	Firefighter's Handbook Chapter References	Firefighter's Handbook Page Reference
5.1	General	Not Applicable	
5.1.1	Introduction	Not Applicable	
5.1.1.1	Introduction	24–30	741–935
5.1.1.2	Introduction	24–30	741–935
5.1.2	Goal	24–30	741–935
5.1.2.1	Goal	24–30	741–935
5.2	Analyzing the Incident	24, 25, 26	745–746, 753–804, 805–830
5.2.1	Surveying the Hazardous Materials Incident	24, 25	745–752, 753–804
5.2.2	Collecting Hazard and Response Information	24, 25, 26, 29	745–752, 805–830, 890–910

NFPA 472 Section	NFPA Description	Firefighter's Handbook Chapter References	Firefighter's Handbook Page Reference
5.2.3	Predicting the Behavior of a Material and Its Container	24, 28, 29	768–804, 864–889, 890–898
5.2.4	Estimating the Potential Harm	25, 27, 28	770–801, 864–877, 890–898
5.3	Planning the Response	24, 27, 28, 29, 30	744–745, 750–751, 840–848, 851–889, 890–898, 911–932
5.3.1	Describing Response Objectives for Hazardous Materials Incidents	28, 29, 30	851–864, 890–898, 911–926, 933
5.4	Implementing the Planned Response	28, 29, 30	851–864, 890–898, 911–926, 933
5.4.1	Establishing and Enforcing Scene Control Procedures	28, 30	851–864, 933
5.4.2	Initiating the Incident Management System	28, 30	851–864, 933
5.4.3	Using Personal Protective Equipment	27	840–848
5.4.4	Performing Defensive Control Actions	29	890–898
5.5	Evaluating Progress	28	851–864
5.5.1	Evaluating the Status of Defensive Actions	28	851–864
5.5.2	Communicating the Status of the Planned Response	24, 28	750, 851–864
5.6	Terminating the Incident	Not Applicable	

Competencies at the Technician Level

NFPA 472 Section	NFPA Description	Firefighter's Handbook Chapter References	Firefighter's Handbook Page Reference
6.1	General	Not Applicable	
6.1.1	Introduction	Not Applicable	
6.1.1.1	Introduction	Not Applicable	
6.1.1.2	Introduction	Not Applicable	
6.1.2	Goal	24–30	740–935
6.2	Analyzing the Incident	24, 25, 26	744–745, 753–804, 805–830
6.2.1	Surveying the Hazardous Materials Incident	24, 25	744–745, 750–751, 753–804
6.2.2	Collecting and Interpreting Hazard and Response Information	24, 25, 26, 29, 30	744–745, 753–771, 805–830, 898–906, 932
6.2.3	Describing the Condition of the Container Involved in the Incident		

NFPA 472 Section	NFPA Description	Firefighter's Handbook Chapter References	Firefighter's Handbook Page Reference
6.2.4	Predicting Likely Behavior of Materials and Their Containers When Multiple Materials		
6.2.5	Estimating the Likely Size of an Endangered Area	29	898–906
6.3	Planning the Response		
6.3.1	Identifying Response Objectives		
6.3.2	Identifying the Potential Action Options		
6.3.3	Selecting Personal Protective Equipment	27	838–848
6.3.4	Selecting Decontamination Procedures	28	877–887
6.4	Implementing the Planned Response		
6.4.1	Performing Incident Management Duties		
6.4.2	Using Protective Clothing and Respiratory Protection	27	838–840
6.4.3	Performing Control Functions Identified in Plan of Action		
6.5	Evaluating Progress		
6.5.1	Evaluating the Effectiveness of the Control Functions		
6.6	Terminating the Incident		
6.6.1	Assisting in the Debriefing		
6.6.2	Assisting in the Incident Critique		
6.6.3	Providing the Reports and Documentation		

JOB PERFORMANCE REQUIREMENT CORRELATION GUIDE

Designation	No.	Description	NFPA 1001 References	Firefighter's Handbook Chap. Ref.	Page Ref.
Supplemental Skill	6-1	Don Protective Clothing	5.1.1.2, 5.3, 6.3, 6.4	6	N/A
JPR	7-1	Donning Self-Contained Breathing Apparatus, Over the Head Method	5.3.1, 5.3, 6.3	7	161
JPR	7-2	Donning Self-Contained Breathing Apparatus, Coat Method	5.3.1, 5.3, 6.3	7	163
JPR	7-3	Donning Self-Contained Breathing Apparatus, Seat Method	5.3.1, 5.3, 6.3	7	165
JPR	7-4	Donning Self-Contained Breathing Apparatus Face Piece	5.3.1, 5.3, 6.3	7	167
JPR	7-5	Self-Contained Breathing Apparatus, Daily Inspection	5.3.1, 5.3, 6.3	7	173
JPR	7-6	SCBA Cylinder Replacement Procedure	5.3.1, 5.3, 6.3	7	175
JPR	7-7	SCBA Cylinder Replacement Procedure, Firefighter Wearing SCBA	5.3.1, 5.3, 6.3	7	176
JPR	7-8	Servicing an SCBA Cylinder Using a Cascade System	5.3.1, 5.3, 6.3	7	178
JPR	7-9	Servicing an SCBA Cylinder Using a Compressor System	5.3.1, 5.3, 6.3	7	179
JPR	8-1	Operation of Portable Fire Extinguisher	5.3.16	8	196
JPR	10-1	Coupling Hose—One-Person Foot-Tilt Method	5.3, 6.3	10	229
JPR	10-2	Coupling Hose—One-Person Over-the-Hip Method	5.3, 6.3	10	229
JPR	10-3	Coupling Hose—Two-Person Coupling Method	5.3, 6.3	10	230
JPR	10-4	Uncoupling Hose with Spanners	5.3, 6.3	10	230
JPR	10-5	Uncoupling Hose—One-Person Knee Press	5.3, 6.3	10	231
JPR	10-6	Storage Hose Roll	5.5.4	10	232
JPR	10-7	Single-Donut Hose Roll (Option 1)	5.5.4	10	232
JPR	10-8	Single-Donut Hose Roll (Option 2)	5.5.4	10	233

Designation	No.	Description	NFPA 1001 References	Firefighter's Handbook Chap. Ref.	Page Ref.
JPR	10-9	Twin-Donut Hose Roll	5.5.4	10	233
JPR	10-10	Hose Drain and Carry	5.5.4	10	234
JPR	10-11	Hose Carry—Shoulder Loop	5.5.4	10	235
JPR	10-12	Hose Drag	5.5.4	10	236
JPR	10-13	Accordion Hose Load	5.5.4	10	238
JPR	10-14	Advancing an Accordion Load	5.3, 6.3	10	239
JPR	10-15	Demonstrate a Flat Hose Load	5.5.4	10	240
JPR	10-16	Advancing a Flat Hose Load from a Supply Bed	5.3, 6.3	10	241
JPR	10-17	Demonstrate a Horseshoe Hose Load	5.5.4	10	242
JPR	10-18	Advancing a Horseshoe Hose Load	5.3, 6.3	10	243
JPR	10-19	Demonstrate a Reverse Horseshoe Load for an Attack Line	5.5.4	10	244
JPR	10-20	Advancing a Flat Load from a Preconnected Bed	5.3, 6.3	10	246
JPR	10-21	Loading a Minuteman or Slot Load	5.5.4	10	247
JPR	10-22	Advancing the Minuteman Load	5.3, 6.3	10	248
JPR	10-23	Perform the Triple-Layer Load	5.5.4	10	249
JPR	10-24	Advancing the Triple-Layer Load	5.3, 6.3	10	250
JPR	10-25	Modified Gasner Bar Pack	5.3.19, 5.5.4	10	252
JPR	10-26	Advancing a Charged Hoseline Up a Stairwell	5.3.10	10	255
JPR	10-27	Advancing an Uncharged Hoseline Over a Ladder	5.3.10	10	259
JPR	10-28	Advancing an Uncharged Hoseline Over a Ladder at Entry Point of Building	5.3.10	10	260
JPR	10-29	Soft Sleeve Hydrant Connection	5.3.10	10	264
JPR	10-30	Hard Sleeve Hydrant Connection	5.3.15	10	265
JPR	10-31	Assemble and Connect Equipment for Drafting	5.3.15	10	266
JPR	10-32	Extending a Hoseline with a Break-Apart Nozzle	5.3.10, 5.3, 6.3	10	267

Designation	No.	Description	NFPA 1001 References	Firefighter's Handbook Chap. Ref.	Handbook Page Ref.
JPR	10-33	Extending a Hoseline Using a Hose Clamp	5.3.10, 5.3, 6.3	10	268
JPR	10-34	Wildland Hose Advancing and Extension	5.3.19	10	269
JPR	12-1	Using "Stops" to Stem the Flow of Water from a Sprinkler Head	5.3.14	12	327–328
JPR	14-1	Ladder Suitcase Carry	5.3.6, 5.3.12, 5.3.13	14	396
JPR	14-2	Shoulder Carry	5.3.6, 5.3.12, 5.3.13	14	397
JPR	14-3	Flat Ladder Carry	5.3.6, 5.3.12, 5.3.13	14	398
JPR	14-4	Two-Person Rung Raise	5.3.6, 5.3.12, 5.3.13	14	401
JPR	14-5	Two-Person Beam Raise	5.3.6, 5.3.12, 5.3.13	14	403–404
JPR	14-6	Fly Extension Raise	5.3.6, 5.3.12, 5.3.13	14	405
JPR	14-7	Lowering a Ladder into a Building	5.3.6, 5.3.12, 5.3.13	14	406
JPR	14-8	One-Person Ladder Raise	5.3.6, 5.3.12, 5.3.13	14	407
JPR	14-9	Use Ladder Leg Lock	5.3.6, 5.3.12, 5.3.13	14	408
JPR	14-10	Carry Tools Up and Down Ladder	5.3.6, 5.3.12, 5.3.13	14	409
JPR	14-11	Securing/Heeling a Ladder	5.3.6, 5.3.12, 5.3.13	14	411
JPR	14-12	Engaging the Hooks on a Roof Ladder	5.3.6, 5.3.12, 5.3.13	14	413
JPR	14-13	Hoisting Ladders	5.1.1.1	14	414
JPR	15-1	Half Hitch Around an Object	5.1.1.2	15	427
JPR	15-2	Tie Overhand Safety	5.1.1.2	15	427
JPR	15-3	Tie a Clove Hitch in the Open	5.1.1.2	15	428
JPR	15-4	Tie a Clove Hitch Around an Object	5.1.1.2	15	429
JPR	15-5	Tie a Becket Bend Knot	5.1.1.2	15	430
JPR	15-6	Tie a Double Becket Bend	5.1.1.2	15	431
JPR	15-7	Tie a Bowline Knot	5.1.1.2	15	432
JPR	15-8	Tie a Figure Eight Knot	5.1.1.2	15	434
JPR	15-9	Tie a Follow-Through Figure Eight	5.1.1.2	15	435
JPR	15-10	Tie a Figure Eight Knot on a Bight	5.1.1.2	15	436
JPR	15-11	Tie a Rescue Knot	5.1.1.2	15	437–438
JPR	15-12	Tie a Water Knot	5.1.1.2	15	439
JPR	15-13	Coiling a Rope	5.5.3	15	446
JPR	15-14	Rope Storage Bag	5.5.3	15	448

Designation	No.	Description	NFPA 1001 References	Firefighter's Handbook Chap. Ref.	Page Ref.
JPR	15-15	Hoist an Ax	5.3.12	15	450
JPR	15-16	Pike Pole Hoist	5.3.12	15	451
JPR	15-17	Hoist a Charged Hoseline	5.3.12	15	452–453
JPR	15-18	Hoist an Uncharged Hoseline	5.3.12	15	453–454
JPR	15-19	Hoisting Small Equipment	5.3.12	15	454
JPR	15-20	Hoisting a Ladder	5.3.12	15	455
JPR	15-21	Rope Between Two Objects	5.1.1.2	15	456–457
JPR	16-1	Firefighter's Carry	5.3.9	16	468
JPR	16-2	Extremity Carry	5.3.9	16	470
JPR	16-3	Seat Carry	5.3.9	16	471
JPR	16-4	Blanket Drag	5.3.9	16	472
JPR	16-5	Clothing Drag	5.3.9	16	473
JPR	16-6	Webbing Sling Drag	5.3.9	16	474
JPR	16-7	Sit and Drag Method	5.3.9	16	475
JPR	16-8	Firefighter's Drag	5.3.9	16	476
JPR	16-9	Rescue of a Firefighter Wearing SCBA	5.3.9	16	477
JPR	16-10	Placing a Patient on a Blackboard	5.3.9	16	478–479
JPR	16-11	Placing a Patient on an Ambulance Stretcher	5.3.9	16	481
JPR	17-1	Conventional Door Opening Away from Team	5.3.4, 6.3.2	17	534
JPR	17-2	Conventional Door Opening Toward Team	5.3.4, 6.3.2	17	535–536
JPR	17-3	"Through the Lock" Wrenching Lock	5.3.4, 6.3.2	17	537
JPR	17-4	"Through the Lock" K Tool	5.3.4, 6.3.2	17	538
JPR	18-1	Horizontal Ventilation from Above	5.3.11	18	570
JPR	20-1	Salvage Cover Roll	5.3.14	20	638
JPR	20-2	Preparing a Folded Salvage Cover for a One-Firefighter Spread	5.3.14	20	640
JPR	20-3	Preparing a Folded Salvage Cover for a Two-Firefighter Spread	5.3.14	20	641
JPR	20-4	Salvage Cover Shoulder Toss	5.3.14	20	644
JPR	20-5	Salvage Cover Balloon Toss	5.3.14	20	645
JPR	22-1	Removing Gloves	4.3	22	699
JPR	28-1	Steps in the Decontamination Process	5.1.1, 6.1.1	28	883–884

OTHER FIRE SCIENCE TITLES FROM DELMAR

Fundamentals and Suppression

Delmar's Firefighter's Handbook: Basic Essentials of Firefighting

This briefer version of Delmar Learning's *Firefighter's Handbook* features important and up-to-date information about today's fire service without delving into the related topic of hazardous materials. It covers the critical details that

apply to the job of today's firefighter, including the basic requirements of Firefighter I and II. The book is ideal for fire departments, academics, and schools in which hazardous materials are taught in a separate course with separate learning materials.

Order #: 1-4018-3582-1

Delmar's Basic Firefighting Video Series and CD-ROM Courseware

The perfect complement to *The Firefighter's Handbook*, this set of four videos leads viewers, step by step, through processes and procedures used every day by highly trained firefighters on the job. The series uses a unique blend of simulated action sequences, professional quality animations, and helpful graphics to assist viewers in acquiring vitally important technical knowledge and hands-on skills—safely and efficiently.

**Order #: Videos: 0-7668-4099-9,
CD-ROM Courseware: 0-7668-4104-9**

Introduction to Fire Protection, 2nd ed./Klinoff

This book offers a complete introduction to the field of fire protection, technology, and the wide range of services provided by both public and private fire departments of today. It covers fighting fires and the provisions of other emergency

services, hazardous materials control, fire prevention, and public education.

Order #: 0-7668-4958-9

Principles of Fire Behavior/Quintiere

While explaining the science of fire with a precision found nowhere else, this text applies science to fire safety design and investigation. Using a quantitative approach, it presents an ideal introduction to the scientific principles behind fire behavior.

Order #: 0-8273-7732-0

Hydraulics for Firefighting/Crapo

Hydraulics for Firefighting leads readers throughout the principles, theory, and practical application of fire service hydraulics. This book is written in a format that will help guide the new firefighter through even the most technical hydraulic

principles and complex laws of physics. The author takes care to explain theories in ways that are easily understood by anyone with knowledge of basic algebra.

Order #: 0-7668-1905-1

Introduction to Fire Pump Operations/Sturtevant

Here's the book that offers students and professional fire pump operators the updated knowledge required to efficiently, effectively, and safely operate and maintain fire pumps. With an emphasis on NFPA standards and safety, the book is logically presented in three sections: Pump Construction/Peripherals, Pump Procedures, and Water Flow Calculations.

Order #: 0-8273-7366-X

Firefighting Strategies and Tactics/Angle, Gala, Harlow, Lombardo, and Maciuba

This book is a complete source for learning firefighting strategies and tactics, from standard company responsibilities and assignments to specialized situational strategies and tactics. The reader will progress from basic concepts to the application of tactics and situational strategies for particular occupancies or types of fires. This book was written in an easy-to-follow manner. It is presented in a fashion that can be universally applied in all areas of the country, rural to urban.

Order #: 0-7668-1344-4

Explosives Identification Guide/Pickett

This is a reference guide to explosives for emergency responders such as firefighters, police officers, and EMS staff as well as security personnel. Through color photographs and short descriptions, the student can identify explosives by general type and learn the appropriate way to treat each of them. Written in a general, nontechnical style, the book is a fast and easy guide for those with little or no knowledge of, or experience with, explosives.

Order #: 0-7668-0490-9

Wildland Firefighting Practices/Lowe

The reader will learn in detail all aspects of wildland firefighting with this new, well-illustrated text. Written in a clear, how-to style by a seasoned wildland fire

officer, it provides a comprehensive explanation of all the skills a firefighter needs to operate effectively against any type of wildland blaze.

Order #: 0-7668-0147-0

Terrorism

Preparing for Terrorism: An Emergency Services Guide/Buck

This text helps the reader develop the skills for dealing with terrorism on many levels: preparing and planning for a terrorist attack, mitigating its effects, proper emergency response, and recovery from terrorism disasters. It is an essential guide to the planning and implementation of antiterrorist response and operations for the overall safety of the first responder.

Order #: 0-8273-8397-5

Terrorism Handbook for Operational Responders, 2nd ed./Bevelacqua and Stilp

This updated book is a guide into the most significant points that surround the emergency response processes needed to cope with terrorism incidents. It highlights new equipment and strategies that can enhance a responder's detection, monitoring, and protection capabilities

against chemical and biological agents. First responders are provided with the knowledge they need to prepare for and combat acts of terrorism.

Order #: 1-4018-5065-0

Preparing for Terrorism: The Public Safety Communicator's Guide/Buck, Buck, and Mogil

This book starts with an overview of national and international terrorism, while emphasis throughout the book is on how to prepare communications center staff and their families for a terrorist event by providing them with a well-thought-out

employee emergency plans and contingencies. Solutions to communications problems, such as cellular and landline telephone overload situations, are addressed as well.

Order #: 1-4018-7131-3

Citizen's Guide to Terrorism Preparedness/Stilp and Bevelacqua

This book provides readers with facts, figures, and practical guidelines to follow as they go about their daily lives. It is designed specifically for average citizens who want

to take all of the steps they can to prepare themselves for a terrorist act in their state, city, or neighborhood.

Order #: 1-4018-1474-3

Preparing for Biological Terrorism: An Emergency Services Guide/Buck

This book contains vitally important information to guide local agencies in their efforts to secure and coordinate the influx of state and federal resources before, during, and after an attack. This resource walks through the fundamental concepts of emergency planning. Subsequent chapters enable readers to immerse themselves thoroughly in specific elements of successful emergency planning.

Order #: 1-4018-0987-1

Explosives Identification Guide/Pickett

This book is a reference guide to explosives for emergency responders such as firefighters, police officers, and EMS staff as well as security personnel. Through color photographs and short descriptions, the student can identify explosives by general type and learn the appropriate way to treat each of them.

Order #: 0-7668-0490-9

HAZMAT

Hazardous Materials Incidents, 2nd ed./Hawley

Hazardous Materials Incidents is an invaluable procedural manual and all-inclusive information resource for emergency services professionals. Easy-to-read and perfect for use in HAZMAT awareness, operations, and technician-level training courses, this

“Operations Plus” book begins by acquainting readers with current laws and regulations, including those governing emergency planning and workplace safety.

Order #: 1-4018-5758-2

Hazardous Materials Air Monitoring and Detection Devices/Hawley

This book provides HAZMAT teams with a thorough guide to effective air monitoring in emergency response situations. Each type of air monitoring devices available for emergency services is described in detail, including operating guidelines and sampling strategies. A special section discusses the latest trend in HAZMAT detection and monitoring of hazardous agents used for terrorism.

Order #: 0-7668-0727-4

Hazardous Materials Response and Operations/Hawley

While presenting an in-depth look at the response to hazardous materials releases, this book covers each class of hazardous materials and provides recommenda-

tions and guidelines for the protection of responders and victims. The text focuses on a cutting-edge response profile called Risk-Based Response, known for its progressive and aggressive approach to dealing with chemical spills. Also included is a detailed discussion of response strategies to terrorism, preparing students to be leaders in

the newest area of the HAZMAT field.

Order #: 0-7668-1150-6

Hazardous Materials Chemistry/Bevelacqua

Hazardous Materials Chemistry covers the basic concepts of chemistry, emphasizing the decision-making process so that appropriate strategies and tactics will be chosen.

Order #: 0-7668-1434-3

Hazardous Materials Field Guide/Bevelacqua and Stilp

Whether the incident involves hazardous materials, a clandestine laboratory, terrorism, or a confined

space operation, this user-friendly resource includes information that is consistent with the mission of all agencies. The guidebook's easy access format allows rapid identification of placards, labels, silhouettes, and common commodities that move on roadways and railways. Medical considerations are described throughout the text, identifying potential needs of an affected community.

Order #: 0-7668-0155-1

Hazardous Materials: Regulations, Response, and Site Operations/Schnepf and Gantt

This essential guide provides the student with a practical approach to the concepts of handling hazardous materials. Based on OSHA "HAZWOPER" regulations, this invaluable text addresses the specific competencies required of persons responding to a hazardous materials emergency.

Order #: 0-8273-7999-4

Emergency Medical Response to Hazardous Materials Incidents/Stilp and Bevelacqua

Medical aspects of hazardous materials response including the initial response, chemical and toxicological information, and effects on body systems—injury and treatment, physiology, and treatments of common poisonings—are explained in this book. The student will learn how to make decisions based on a scale of risk versus gain.

Order #: 0-8273-7829-7

Emergency Decontamination for Hazardous Materials Responders/Henry

This one-of-a-kind book focuses entirely on decontamination, a crucial aspect of hazardous materials emergency response. The book brings together facts about chemical contamination gathered over the last ten years and presents them in a simple, streetwise way.

Order #: 0-7668-0693-6

Hazardous Materials Air Monitoring/Detection Devices/Hawley

This text provides HAZMAT students with a thorough guide to effective air monitoring in emergency response situations. The key component to safely responding to hazardous materials is the use of a variety of detection devices for effective air monitoring. The most up-to-date information is provided along with discussion of future trends and rapidly changing technology in this field.

Order #: 0-7668-0727-4

Hazardous Materials Response and Operations/Hawley

This text presents an in-depth look at the response to hazardous materials releases, covering each class of hazardous materials, and providing recommendations and guidelines for the protection of responders and victims. The text focuses on a cutting-edge response profile called risk-based response, known for its progressive and aggressive approach to dealing with chemical spills.

Order #: 0-7668-1150-6

Inspection, Investigation, and Fire Law

Fire Prevention: Inspection and Code Enforcement, 2nd ed./Diamantes

This is a vital resource for the application of building and fire prevention codes in the inspection of buildings and facilities and for compliance through the code enforcement process. Issues such as enforcement

authority, determining inspection priorities, maintenance of rated assemblies, fire protection systems, storage occupancies, detonation and deflagration hazards, and hazardous materials storage and processing are covered in depth in this comprehensive guide.

Order #: 0-7668-5285-7

Fire and Emergency Law Casebook/Schneid

Fire and emergency personnel are provided with the information about potential legal liabilities encountered every day. Actual cases are presented in detail and followed by explanations that identify the most important legal issues facing fire departments, EMS, and related organizations.

Order #: 0-8273-7342-2

Rescue

Confined Space Rescue/Browne and Crist

Confined space rescues present unique hazards to victims and emergency service workers. This new, clearly written book identifies the problems, showing users how to address them and how to rescue a victim. With this book, firefighters, police officers, EMS personnel, emergency medical staff, and industrial rescue teams can learn a simple set of skills that will provide a foundation for growth into advanced rescue operations.

Order #: 0-8273-8559-5

Engineering Practical Rope Rescue Systems/Brown

Beginners and advanced rescue technicians will learn from and enjoy this entertaining and educational book. A practical look at rope rescue systems from the point of view of an experienced professional, each chapter features exciting stories and real-life situations. The book provides a complete review of team integrity and development issues as well as team efficiency concepts that create a superior survival profile.

Order #: 0-7668-0197-7

Fire Protection Systems

Design of Water-Based Fire Protection Systems/Gagnon

A vital reference for every inspector and designer of fire protection, sprinkler, architectural, or engineering systems, this book is a must. Hydraulic calculations for the most commonly encountered water-based fire protection systems are covered in detail. Manual hydraulic calculations are thoroughly covered, and a computer disk is included to provide the reader with the opportunity to calculate a wide variety of systems.

Order #: 0-8273-7883-1

Design of Special Hazard and Fire Alarm Systems/Gagnon

As the most current guide to the design of state-of-the-art special hazard and fire protection systems, this book is essential to architects, engineers, layout technicians, plumbers, mechanical contractors, and sprinkler firms. Using the most up-to-date NFPA standards and reference data, it guides the reader through the steps needed to design a wide variety of simple and complex systems.

Order #: 0-8273-8293-6

Officer

**Coming Soon! Second Edition, Fall 2004
(Order #: 1-4018-2605-9)**

Company Officer/Smoke

Any firefighter that wants to gain certification as a Fire Officer will find this practical guide an excellent resource. Based on the latest information and require-

ments outlined in NFPA 1021, the Standard for Fire Officer Professional Qualifications, the book gives the user the information necessary to meet NFPA Standard competencies for certification as Officer I, the first-line supervisor.

Order #: 0-8273-8472-6

Going for the Gold/Coleman

Author Ronny Coleman, Chief Deputy Director of the California Department of Forestry and Fire Protection, offers a unique, must-have resource for the thousands of individuals who hope to carry the fire chief's badge. It covers the specifics of how a person actually applies leadership and decision-making concepts on a daily basis. The book provides a realistic appraisal of what it takes to aspire for, achieve, and then succeed as fire chief.

Order #: 0-7668-0868-8

Occupational Health and Safety in the Emergency Services/Angle

A comprehensive approach to program management for fire and emergency service occupational safety and health is provided in this new, practical book. Safety officers and fire department and EMS managers will make good use of this one-stop resource.

Order #: 0-8273-8359-2

Fire Department Incident Safety Officer/Dodson

This is the only book that provides a clear, focused, and detailed approach to making a difference as an incident safety officer. Company officers, battalion chiefs, safety officers, and incident commanders will benefit from the foundation material and the incident safety officer action model presented in this book.

Order #: 0-7668-0362-7

Reference

Firefighter Exam, 2nd ed./Learning Express

This new edition has been completely revised and updated to reflect changes in national firefighter tests. With this book, firefighter candidates will be able to sharpen their skills with four practice tests. Instructional chapters target the basic skills tested on firefighter exams—math, reading comprehension, grammar, vocabulary, memory, judgment, and recall.

Order #: 1-57685-440-X

A Practical Guide to Teaching in the Fire Service/Morse

Designed for the person without formal training or a degree in education who is found teaching in front of a classroom, this how-to book is the perfect resource. Its no-nonsense approach covers the day-to-day information that is needed to conduct a successful class in fire service.

Order #: 0-7668-0432-1

Practical Problems in Mathematics for Emergency Services/Sturtevant

This is the only math-related text specifically written for the emergency service field. Today, most certifications in the emergency service field require written exams that include related math problems. Designed for such exams, this book may be used as a preparation for certification and promotional exams, as well as a quick reference for the seasoned professional.

Order #: 0-7668-0420-8

Codes

2003 International Fire Code

The 2003 International Fire Code references national standards to comprehensively address fire safety in new and existing buildings. Topics addressed include fire department access, fire hydrants, automatic sprinkler systems, fire alarm systems, hazardous material storage, and fire-safety require-

ments for buildings.

Order #: 1-4018-5074-X

2003 International Building Code

The 2003 International Building Code addresses design and installation of building systems with requirements that emphasize performance. The IBC is coordinated with all the International Codes including structural, fire, and life-safety provisions covering seismic,

wind, accessibility, egress, occupancy, roofs, and more.

Order #: 1-4018-5073-1

Emergency Medical Services

First Responder Handbook: Fire Service Edition/Walter, Rutledge, and Edgar

This book covers safety for first responders, patient care principles, emergency response tactics, and first responder actions for incidents involving terrorism. This street-smart book fulfills the U.S. Department of

Transportation's requirements for first responder certification while offering firefighters valuable emergency medical training.

Order #: 0-7668-3919-2

First Responder Handbook: Law Enforcement Edition/Walter, Rutledge, Edgar, and Davis

This book is for anyone in law enforcement and provides valuable emergency medical training to potential first responders to an emergency scene.

Order #: 0-7668-4191-X