

2015
Southeastern Kentucky
Firefighters Association
Fall Fire School

October 16-18, 2015

The Corbin Center and The Arena
500 Arena Drive
Corbin, KY 40701

2015 SKFA Fall Fire School

Schedule of Events

Friday, October 16, 2015

12:00 pm	Registration Opens – The Corbin Center
1:00 pm	HazMat Awareness and EMT ConEd begin
5:00 – 6:00 pm	Dinner Break (on your own)
6:00 – 10:00 pm	Classes In Session (evening classes begin)

Saturday, October 17, 2015

7: 30 am	Registration Opens – The Corbin Center
8:30 am – 5:00 pm	Classes in Session

Lunch will be provided by the Southeastern Kentucky Firefighter's Association

Sunday, October 18, 2015

7:30 am	Registration Opens – The Corbin Center
8:30 am – 5:00 pm	Classes in Session

Class Number	Class Name	Hours	Friday	Saturday	Sunday	Code
010	HazMat Awareness	8	*			T0001
020	Flashover Survival Awareness	4	* PM			FC40000
030	Ky Wildland Awareness	4	* PM			FC30000
040	Disaster Recovery	4	* PM			X0000
050	Chainsaw Use and Maintenance	4	* PM			B0000
060	Modern Firefighting Tactics	4	* PM			M0000
070	Protecting our First Responders	2	* PM			KK0000
110	Low Angle Rope Rescue	8		*		Q0007
115	Large Animal Rescue	8			*	Q0009
120	FF Survival	8		*		FC10000
125	FF Rescue	8			*	FC20000
130	Basic Firefighting I	8		*		Various
135	Basic Firefighting II	8			*	Various
140	Hard to Get I	8		*		Various
145	Hard to Get II	8			*	Various
210	Advanced Vehicle Extrication	16		*	*	Q0001
220	Intermediate FF Skills	16		*	*	Various
230	HazMat Operations	16		*	*	T0002
240	Command and Control	16		*	*	AA0000
250	Arson I	16		*	*	Y0001
260	Advanced SCBA	16		*	*	F0000
310	Advanced FF Tactics	20	* PM	*	*	Various
320	EMT ConEd	24	*	*	*	Various P

2015 SKFA Fall Fire School
October 16-18, 2015
Class Listings

One Day Classes

Friday (1 pm – 10 pm)

010 HazMat Awareness T0001

This course is designed to comply with NFPA 1001 and NFPA 472 requirements. First Responders will be taught the needed information to recognize and identify hazardous materials. *This course meets the requirements for FRS 1046 in the KCTCS Fire/Rescue Science Technology AAS Degree Program.*
This class is a required class for all firefighters that were not certified by January 1, 2014.

Lead Instructor Gary Hall

Friday (6 pm – 10 pm)

020 Kentucky Flashover Awareness FC40000

This course will provide information on flashover recognition and ways to survive. This is a required class for anyone that is not certified by January 1, 2014.

Lead Instructor Chantz McPeek

030 Kentucky Wildland Awareness FC30000

This course is the Fire Commission's mandatory 3-hour introduction to wildland firefighting. The course covers the minimum training required for certification as a firefighter in Kentucky.

Lead Instructor Paul Collins

040 Disaster Recover X0000

When disaster strikes, your agency responds and resources are used! How do you get your resources replaced and/or receive reimbursement for their use? What is a disaster declaration and what does it mean to your agency? The paperwork needed post-disaster for agencies to obtain reimbursement will be discussed. This course will provide the basics for your agency to start the road to disaster recovery and reimbursement.

Instructors David McGill and Terry Wattenbarger

050 Chainsaw Use and Maintenance B0000

Whether a firefighter is performing ventilation, extinguishing a wildland fire, or performing clean-up duties following severe weather, safe operation of a chainsaw is a must. This course will cover the steps to follow to ensure safe operation, including various types of cuts needed to make on downed trees. Maintenance techniques that will be discussed are those that need to be performed to ensure proper chainsaw operations.

Lead Instructor Steve Barton

060 Modern Firefighting Tactics M0000

Fuel + Oxygen + Heat = Fire

The science hasn't changed, but the conditions have. Most often, we fight fires in lightweight buildings with increased fuel loads using outdated tactics. This course will enable firefighters to learn how to use the research from UL/NIST to implement appropriate methods to quickly, safely, and efficiently extinguish fires using the *SLICE-RS* method.

Lead Instructor

Justin Hollen

070 Protecting Our First Responders KK0000

This 2 hours course is designed to be a pre-incident training for emergency service personnel. In the aftermath of a critical incident, whether man-made or natural, stress reactions are the normal response of a healthy person to an abnormal situation. Pre-incident training will help prepare individuals to cope with critical incidents and the reactions that they may experience.

Lead Instructor

KCCRB

110 Low Angle Rope Rescue (Saturday) Q0007

This course will provide the student with skills that will enhance the response capability to a technical rescue. Low Angle skills can be used in a variety of situations such as large animal rescue, moving a patient on a steep incline, confined space, and trench rescue.

Lead Instructor

Bart Powell

115 Large Animal Rescue (Sunday) Q0009

Emergencies involving farm animals can challenge even the most experienced emergency provider or animal handler. These animals are sometimes victims of a variety of different emergency situations including floods, building collapse, disease, highway incidents, fires, stuck in unusual places, to name just a few. In stressful situations, farm animals are very unpredictable and can pose significant danger to themselves, the general public and those individuals that are trying to help or contain them. Specialized training is needed to ensure animal safety and the safety to those responding. This course will provide the training necessary for emergency services first responders to be able to assist on the scene with emergencies and disasters involving farm animals.

Lead Instructor

Bart Powell

120 FF Survival (Saturday) FC10000

This course will demonstrate different techniques a firefighter can use when the primary escape route becomes blocked or if caught in a rapidly deteriorating situation. Techniques will emphasize self rescue using tools regularly carried by or available to the firefighter. **This is a mandatory class for all new firefighters and recommended for all firefighters.**

*This course and course 125 FF Rescue meet the requirements for FRS 2052 in the KCTCS Fire/Rescue Science Technology AAS Degree Program. **Full PPE with SCBA required!***

Lead Instructor

Scott Lawson

125 FF Rescue (Sunday) FC20000

This course will concentrate on safely removing a trapped or unconscious firefighter from a burning structure. Students will review OSHA requirements for "2 in - 2 out" and discuss how to set up a rapid intervention team. **This is a mandatory class for all new firefighters and recommended for all firefighters.** *This course and course 120 FF Survival meet the requirements for FRS 2052 in the KCTCS Fire/Rescue Science Technology AAS Degree Program.*

Full PPE with SCBA required!

Lead Instructor

Scott Lawson

130 Basic Firefighting I (Saturday) F0000, I0000, K0000

This course will cover eight hours of training in subjects that will prepare the rookie for response or enhance the knowledge of the veteran. It will consist of three hours each of Hose, Nozzles, and Appliance and PPE and two hours on the subject of Ropes

Full PPE with SCBA Preferred!

Lead Instructors

SFRT 13

135 Basic Firefighting II (Sunday) G0000, H0000, J0000

This course will cover eight hours of the recommended training to prepare firefighters for a safe response to emergency scenes. It will consist of three hours of Forcible Entry, three hours of Ventilation, and two hours of Ladder training.

Full PPE with SCBA Preferred!

Lead Instructors

SFRT 13

140 Hard to Get I (Saturday) C0000, U0000, V0000

This course will cover eight hours of Hard to Get training. It will consist of three hours of Fire Prevention and Public Education, three hours of Building Construction, and two hours of Communications.

Lead Instructor

SFRT 13

145 Hard to Get II (Sunday) W0000, X0000, Y0000

This course will cover eight hours of Hard to Get training. It will consist of three hours of Aircraft Crash FF Training and Cause and Origin, and two hours of Emergency & Disaster Planning.

Lead Instructor

SFRT 13

Two Day Classes

210 Advanced Vehicle Extrication (Saturday and Sunday) Q0001

This course is designed to educate the rescuer on the non-conventional techniques of vehicle extrication. Students will demonstrate a unique way of disentangling victims from wreckage. **Students must be an active member of a department that performs vehicle extrication and be an experienced member that performs the hands-on skills used during these calls.**

Hands-on portion will be off-site.

Helmets, eye protection, extrication jumpsuit/turnout gear, gloves, and boots required!

Instructors

Alan Hood and Ron Pope

220 Intermediate FF Skills (Saturday and Sunday) Various

This course will feature many *hands-on* skills that a firefighter should know to stay safe on the fire ground. This is a *physically demanding class*. The course will move students through multiple stations covering the following topics: PPE; Ropes; Ladders; Fire Protection Systems; Hose, Nozzles, and Appliances; Ventilation; and Victim Search and Rescue. There will be NO LIVE FIRE in this course so Junior Firefighters will be permitted to attend.

Full turnout gear with SCBA and spare cylinder required!

Instructors Justin Hollen, Jeff Hylton, and Shane Lynch

230 HazMat Operations (Saturday and Sunday) T0002

This course is designed to comply with NFPA 1001 with NFPA 472 requirements. First Responders will be taught the needed information to recognize the presence of hazardous materials, respond in a defensive mode to control the release and spread of the product, thereby protecting nearby persons, the environment and property. *This course meets the requirements for FRS 1047 in the KCTCS Fire/Rescue Science Technology AAS Degree Program.*

Lead Instructor Gary Hall

240 Command and Control for First Arriving Officers (Saturday and Sunday) AA0000

This class offers a solid review of the tools to get you started commanding a scene using the acronyms SAW, CSS, RECEO, and VSS while using the NFA Primary Size up chart. Day One is an ICS-Command/Control lecture with several breakout table top exercises using the Tactics and Strategy Fundamentals. Day Two will be working in the "CommandSim" interactive software designed for fire ground scenarios where each person will rotate from computer to computer to change on-scene roles. "CommandSim" is an invaluable tool that will allow us to train in a dynamic, real-time environment which can only be replicated with actual fire ground experience. *Students are encouraged to bring a laptop computer to class, if possible.*

Lead Instructor Todd Schulkers

250 Arson I (Saturday and Sunday) Y0001

This National Fire Academy Course, Arson Detection for the First Responders, is designed for new arson investigators or firefighters who will have some responsibilities in determining the cause of fires. The class will cover motivation of arsonists, determining the point of origin, fire cause, accidental or incendiary, fatal fires, vehicle fires, and legal aspects. *This course meets the requirements for FRS2074 in the KCTCS Fire/Rescue Science Technology AAS Degree Program.*

Lead Instructor John Blanton

260 Advanced SCBA (Saturday and Sunday) Various

This course is designed for those who already possess a working knowledge of SCBA and want to gain a better understanding and higher quality of skill of their life support system. Be prepared for an intense, physically demanding program with hands-on work. Topics covered may include: Search and Rescue, Confined Spaces, Rapid Intervention, and Survival. *This class can be intensive and physically demanding!*

FULL turnout gear with SCBA with PASS device and spare cylinder required!

Lead Instructor Steve Barton

Three Day Class

(Friday, Saturday, and Sunday)

310 Advanced Firefighter Tactics

Various

This course will cover various firefighting tactics based upon several different type of fires. The firefighters will be presented with *aggressive, physically demanding* hands-on LIVE fire training that will include vehicle fires, compressed gas fires, liquid fuel fires, and interior structure fire attacks. The interior fire attacks will include above grade, at grade, and below grade advancement. This class will require a strong work ethic so be prepared to participate. *This class will begin at 6 pm on Friday.*

Firefighters must be eighteen (18) or older to attend this class and photo IDs will be checked.

Must have FULL NFPA approved turnout gear including SCBA with spare cylinder. Facial hair cannot impede the seal of your SCBA mask (ie... must be clean shaven, mustaches are acceptable).

Lead Instructor

Jeremy Rodgers

320 EMT Continuing Education

Various codes in Category P

This course will feature twenty four hours of the KBEMS recommended classes for recertification. Students will have a great education experience by participating in several hands-on activities. *Students do not have to attend all three days. Class will begin at 1 pm on Friday.*

Instructors

Various Instructors

JUNIOR FIREFIGHTER NOTE: Junior (Jr) Firefighters age 14 are allowed to attend lecture classes (not having LIVE fire). These Jr Firefighters are not permitted to perform any hands-on training. Jr Firefighters ages 15-17 are able to perform skills with some restrictions.

NO Junior Firefighter is permitted to attend a class that includes LIVE Fire.

Southeastern Kentucky Firefighters Association

Corbin Hotel Information

Best Western Corbin Inn

2630 Cumberland Falls Hwy

Corbin, KY 40701

PH: 606-528-2100

PH: 888-528-2100

Rate: \$71.99 + tax for DOUBLE occupancy

Complimentary deluxe continental breakfast

Country Inn and Suites

1888 Cumberland Falls Hwy

Corbin, KY 40701

PH: 606-526-1400

PH: 800-456-4000

www.countryinns.com/corbinusa

Rate: \$80.00 + 11.25% tax (\$89.00) per room with TWO QUEEN beds

Complimentary HOT breakfast bar

Complimentary fresh baked cookies and coffee in front lobby 24 hours a day

Free Wi-Fi

Econolodge

1860 Cumberland Falls Hwy

Corbin, KY 40701

PH: 606-528-8150

Flat Rate: of \$55.00 per room either ONE KING bed or TWO FULL Beds

Complimentary free continental breakfast

Free Wi-Fi

Landmark Inn

1891 Cumberland Falls Hwy

Corbin, KY 40701

PH: 606-215-3113

Rate: \$51.36 tax included

Free Wi-Fi

Microwave, Refrigerator, and coffee pot in every room

There are several other hotel choices within a five mile radius. Many of these will offer a government rate.

Southeastern Kentucky Firefighters Association

Regional Fire School Vendor Registration Form

October 17 & 18, 2015

The Corbin Arena

500 Arena Drive

Corbin, KY 40701

Cost of single table vendor and/or apparatus vendor space will be a donation of one door prize to be given away to attendees during provided lunch on Saturday. Vendor spaces will be available on a first come first serve basis on Saturday morning. Vendor area will be open for setup on Saturday October 17, 2015 at 8 A.M. and will be open to the public 11:00 A.M. – 6:00 P.M. On Sunday October 18, 2015 Vendor area will be open to the public 8:00 A.M. – 1:00 P.M. Vendors can bring their own tables, chairs, and anything else they may need however these items and additional spaces will be available for a fee, please select items as needed below.

Company/Organization Name: _____

Contact Person: _____

Street Address: _____

City: _____ State: _____ Zip Code: _____

Phone: _____ Email: _____

- Table (X 1) - \$20
- Chairs (X 2) - \$10
- Extra 10'x10' table vendor space - \$100
- Extra 20'x30' apparatus vendor space - \$200

PLEASE CHECK THE DESIRED BOOTH SIZE!!

All Vendors must register by September 17, 2015 by submitting this form by email, fax, or

U.S. Mail to:

Southeastern Kentucky Firefighters Association

1791 Barbourville Street

London, KY 40741

Fax: 606-878-0288

Email: vendorsregistration@skfa.us

WAIVER: The S.K.F.A. reserves the right to refuse any vendor application. The vendor shall hold harmless the City of Corbin, The Corbin Arena, S.K.F.A., Kentucky Fire Commission/SFRT, Their respective officers, staff, volunteers, and sponsors from any loss of damage due to fire, accident, theft, or vandalism, or any other loss or injury whatsoever not specifically described herein. Booths are not insured by the City of Corbin, S.K.F.A., or any sponsoring agents. Vendors must make provisions for safeguarding their goods. Any Vendor not holding valid liability insurance exhibits at their own risk and assumes all liability.

By signing you acknowledge that you have read and agree to all terms and conditions.

Signature: _____ Date: _____

LIVE FIRE Course Competency Validation Form

Required for students participating in LIVE FIRE training

The 2012 edition of NFPA Standard 1403 requires that: “Students participating in live fire training evolution who have received the required minimum training from other than the authority having jurisdiction shall not be permitted to participate in any live fire training evolution without presenting prior written evidence of having successfully completed the prescribed minimum training to the levels specified in 4.3.1.”

NFPA 1403 requires “student prerequisites” to permit participation in live fire training evolutions. These prerequisites are:

	Chief/T.O. Initials
1. Safety	_____
2. Fire Behavior	_____
3. Portable Extinguishers	_____
4. Personal Protective Equipment	_____
5. Ladders	_____
6. Fire Hose, Appliance, and Streams	_____
7. Overhaul	_____
8. Water Supply	_____
9. Ventilation	_____
10. Forcible Entry	_____
11. Building Construction	_____

The Fire Chief or Training Officer of _____ Fire Department authorizes that _____ has completed the pre-requisites and may participate in the live fire training evolutions presented by SFRT Area 13.

You must be at least 18 years of age and a member of a Fire Department or an Industrial Fire Brigade recognized by the Kentucky Fire Commission to participate in LIVE FIRE delivered by State Fire Rescue Training. ID's will be checked by SFRT instructors before allowing students to participate in the LIVE FIRE training.

This form must accompany any registration form for LIVE FIRE training course.

Junior Firefighter Permission Form

Southeastern Kentucky Firefighters' Association Fire School Policy: This form **MUST** be submitted with pre-registration form for all junior firefighters that are under 18 years of age. There is a **zero tolerance policy** for any person exhibiting disruptive or disrespectful behavior. In the event of an incident, the parents (guardian) and the fire chief of the junior firefighter will be contacted and the junior firefighter will be removed from the class/school.

Junior FF name: _____

Date of Birth: _____

Name of Class(es): _____

Statement of Parental Consent

I, _____, as parent or legal guardian of the above named student, do hereby give permission for my son or daughter to participate in the course(s) listed above. My signature also acknowledges that I have read the Southeastern Kentucky Firefighters' Association Fall Fire School's **zero tolerance policy** concerning disruptive or disrespectful behavior.

Junior Firefighter Signature X _____

Parent or Guardian Signature X _____

Fire Chief Signature X _____

This form is not valid without the above signatures!

Emergency Contact Information

Parent/Guardian: _____ Phone Number: _____

Fire Chief: _____ Phone Number: _____

Fire Department Name: _____

2015 SKFA Fall Fire School
Registration Form
October 16-18, 2015

Name: _____

Address: _____

Street

City

State

Zip

FF ID/Last Four SSN: _____ Agency: _____

Phone: _____ Email: _____

Class Choice

	<u>Friday</u>	<u>Saturday</u>	<u>Sunday</u>
1 st Class Choice:	_____	_____	_____
2 nd Class Choice:	_____	_____	_____

REGISTRATION FEE: \$15.00 per person (for SKFA member departments)
\$25.00 per person (for non-SKFA members)
\$25.00 per person for all registrations paid at the school

Pre-registration deadline is *September 30, 2015*

Registration fee covers: Full weekend of training with certificate(s) upon completion of class(es) and T-shirt for those with a **paid registration before deadline**. Payment must be received to guarantee enrollment.

T-shirt size: small med large xl 2xl 3xl _____
(circle size)

Classes with fewer than ten (10) students will be cancelled and you will be moved to your second choice.

Make check or money order payable to: SKFA (Southeastern KY FF Association)

Credit Card payment accepted: Contact Reggie Morgan (SKFA Treasurer)
lrmorgan@windstream.net

Mail registration form and fee to: State Fire Rescue Training Area 13/SKFA
1791 Barbourville Street
London, KY 40741

For information contact: 888-234-0100 606-862-0318
marc.rudder@kctcs.edu mmelton0020@kctcs.edu