18	Chapter 1  The Orientation and History of the Fire Service
chapter 1
The Orientation and History of the Fire Service
Chapter Overview
Becoming a fire fighter entails much more than simply knowing the mechanics of firefighting. The fire service is rich with tradition and has developed into a sophisticated and varied profession. The fire service uses a paramilitary hierarchical command structure to ensure its mission fulfillment. A system of general guidelines and specific standard operating procedures (SOPs) helps ensure a consistent approach to dealing with the various emergencies a fire department may be called on to handle. It is the responsibility of the fire fighter to know these guidelines and procedures, the command structure, and the history of the fire service because all these factors affect the way a fire department operates and the role of the individual fire fighter. This chapter gives fire fighter students an orientation to the roles and responsibilities of a fire fighter and the guidelines they must follow.
After students complete this chapter and the related course work, they will be able to discuss the history of the fire service and describe the basic principles of organization of the fire department. Students will also understand the various roles within the fire department, and they will be able to describe fire department regulations, policies, and SOPs.
Objectives and Resources
Fire Fighter I
Knowledge Objectives
After studying this chapter, you will be able to:
List five guidelines for successful fire fighter training. (p 4)
Describe the general requirements for becoming a fire fighter. (p 5)
Outline the roles and responsibilities of a Fire Fighter I. (NFPA 5.1, pp 5–6)
Describe the common positions of fire fighters within the fire department. (NFPA 5.1.1, pp 6–7)
Describe the specialized response roles within the fire department. (p 7)
Explain the concept of governance and describe how the fire department’s regulations, policies, and SOPs affect it. (NFPA 5.1.1, p 8)
Locate information in departmental documents and SOPs. (NFPA 5.1.2, p 8)
List the different types of fire department companies and describe their functions. (NFPA 5.1.1, pp 8–10)
Describe how to organize a fire department in terms of staffing, function, and geography. (NFPA 5.1.1, pp 10–11)
Explain the basic structure of the chain of command within the fire department. (NFPA 5.1.1, p 11)
Define the four basic management principles used to maintain organization within the fire department. (p 12)
Explain the evolution of the methods and tools of firefighting from colonial days to the present. (pp 13–17)
Explain how building codes prevent the loss of life and property. (pp 13–14)
Describe the evolution of funding for fire department services. (pp 17–18)
Skill Objectives
There are no skill objectives for Fire Fighter I candidates.
Fire Fighter II
Knowledge Objectives
Outline the responsibilities of a Fire Fighter II. (NFPA 6.1, p 6)
Describe the roles of a Fire Fighter II within the fire department. (NFPA 6.1.1, p 6)
Skill Objectives
There are no skill objectives for Fire Fighter II candidates. NFPA 1001 contains no Fire Fighter II Job Performance Requirements for this chapter.
Additional NFPA Standards
NFPA 1500, Standard on Fire Department Occupational Safety and Health Program
NFPA 1582, Standard on Comprehensive Operational Medical Program for Fire Departments
Reading and Preparation
Review all instructional materials, including Fundamentals of Fire Fighter Skills, Chapter 1, and all related presentation support materials.
Review local firefighting protocols for Chapter 1.
Support Materials
Dry erase board and markers or chalkboard and chalk
LCD projector, slide projector, overhead projector, and projection screen
PowerPoint presentation, overhead transparencies, or slides
Enhancements
Direct the students to visit the Internet at www.FireFighter.jbpub.com for online activities.
Direct the students to relevant sections in the Student Workbook for application of the content introduced in this chapter.
Direct the students to take practice/final examinations in the Navigate Test Prep to prepare for examinations.
If you have access to any fire service memorabilia or historical materials, consider bringing them to class to augment discussions of fire service history.
Teaching Tips and Activities
This is your first class and your only chance to make a good first impression. Get plenty of rest the night before. Wear a clean uniform or appropriate professional clothing. Be well-groomed. Show up on time. Be confident by being well prepared.
Introduce yourself with your name, department affiliation, and rank (if appropriate), and tell briefly about your fire service experience.
Ask students to introduce themselves. If the students are from different fire departments or are not yet affiliated with a department, ask them to tell where they are from.
Go over administrative details, such as facility rules, registration, bathrooms, and break periods. Then be sure to point out fire safety information, such as fire exits, fire extinguishers, fire alarm procedures, and pull station locations.

Presentation Overview
	Total time: 2 hours, 21.5 minutes
 (with enhancements)
	Activity Type
	Time
	Level

	Pre-Lecture
	
	
	

	You Are the Fire Fighter
	Small Group Activity/Discussion
	5 minutes
	Fire Fighter I and II

	Lecture
	
	
	

	I. Introduction
	Lecture/Discussion
	12 minutes
	Fire Fighter I and II

	II. Fire Fighter Guidelines
	Lecture/Discussion
	1.5 minutes
	Fire Fighter I

	III. Fire Fighter Qualifications
	Lecture/Discussion
	4.5 minutes
	Fire Fighter I

	IV. Roles and Responsibilities of Fire Fighter I and Fire Fighter II
	Lecture/Discussion
	12 minutes
	Fire Fighter I and II

	V. Roles Within the Fire Department
	Lecture/Discussion
	4.5 minutes
	Fire Fighter I

	VI. Working with Other Organizations
	Lecture/Discussion
	3 minutes
	Fire Fighter I

	VII. Fire Department Governance
	Lecture/Discussion
	4.5 minutes
	Fire Fighter I

	VIII. The Organization of the Fire Service
	Lecture/Discussion
	13.5 minutes
	Fire Fighter I

	IX. The History of the Fire Service
	Lecture/Discussion
	16.5 minutes
	Fire Fighter I

	X. Fire Service in the United States Today
	Lecture/Discussion
	1.5 minutes
	Fire Fighter I

	XI. Summary
	Lecture/Discussion
	6 minutes
	Fire Fighter I and II

	Post-Lecture
	
	
	

	I. Wrap-Up Activities
A. Fire Fighter in Action
B. Technology Resources
	Individual Activity/Small Group Activity/Discussion
	40 minutes
	Fire Fighter I and II

	II. Lesson Review
	Discussion
	15 minutes
	Fire Fighter I and II

	III. Assignments
	Lecture
	5 minutes
	Fire Fighter I and II

Pre-Lecture
I. You Are the Fire Fighter
Time: 5 Minutes
Level: Fire Fighter I and II
Small Group Activity/Discussion
Use this activity to motivate students to learn the knowledge and skills needed to understand the history of the fire service and how it functions today.
Purpose
To allow students an opportunity to explore the significance and concerns associated with the history and present operation of the fire service.
Instructor Directions
Direct students to read the “You Are the Fire Fighter” scenario found in the beginning of Chapter 1.
You may assign students to a partner or a group. Direct them to review the discussion questions at the end of the scenario and prepare a response to each question. Facilitate a class dialogue centered on the discussion questions.
You may also assign this as an individual activity and ask students to turn in their comments on a separate piece of paper.
5	Chapter 1  The Orientation and History of the Fire Service

Fundamentals of Fire Fighter Skills, Third Edition  Copyright © 2014 by Jones & Bartlett Learning and the National Fire Protection Association®
Fundamentals of Fire Fighter Skills, Third Edition  Copyright © 2014 by Jones & Bartlett Learning and the National Fire Protection Association®
Lecture
	SLIDE TEXT	LECTURE NOTES

I. Introduction
Time: 12 Minutes
Slides: 1–8
Level: Fire Fighter I and II
Lecture/Discussion
Training to become a fire fighter is not easy.Slide 8
Introduction
Training to become a fire fighter is not easy.
Fire fighters are challenged both physically and mentally.
Fire fighter training will expand your understanding of fire suppression.
Slides 2-7
Chapter Objectives

Slide 1
CHAPTER 1
The Orientation and History of the Fire Service

The work is physically and mentally challenging.
You must keep your body in excellent condition and remain mentally alert.
Fire fighter training will expand your understanding of fire suppression.
This course equips fire fighters to continue a centuries-old tradition of preserving lives and property threatened by fire.
[bookmark: _GoBack]

II. Fire Fighter Guidelines
Time: 1.5 Minutes
Slide: 9
Level: Fire Fighter I
Lecture/Discussion
Be safe.Slide 9
Fire Fighter Guidelines
Be safe.
Follow orders.
Work as a team.
Think!
Follow the Golden Rule.

Safety should always be uppermost in your mind.
Follow orders.
If you follow orders, you will become a dependable member of the department.
Work as a team.
Firefighting requires the coordinated efforts of each department member.
Think!
Lives will depend on the choices you make.
Follow the Golden Rule.
Treat each person, patient, or victim as an important person.
III. Fire Fighter Qualifications
Time: 4.5 Minutes
Slides: 10–12
Level: Fire Fighter I
Lecture/Discussion
Age RequirementsSlide 10
Fire Fighter Qualifications
Age requirements
Most departments require that candidates be between the ages of 18 and 21 years.
Education requirements
Most departments require a minimum of a high school diploma or equivalent.

Most career fire departments require that candidates be between the ages of 18 and 21 years.
Education Requirements
Most career fire departments require a minimum of a high school diploma or equivalent.
Medical RequirementsSlide 11
Fire Fighter Qualifications
Medical requirements
Medical evaluations are often required before training can begin.
Medical requirements for fire fighters are specified in NFPA 1582, Standard on Comprehensive Operational Medical Program for Fire Departments.

Medical evaluations are often required before training can begin.
Medical requirements for fire fighters are specified in NFPA 1582, Standard on Comprehensive Operational Medical Program for Fire Departments.
Physical Fitness RequirementsSlide 12
Fire Fighter Qualifications
Physical fitness requirements
Physical fitness requirements ensure that fire fighters have the strength and stamina needed.
Emergency medical requirements
Departments may require fire fighters to be certified as an Emergency Medical Responder, Emergency Medical Technician (EMT)–Basic, or Paramedic.

Physical fitness requirements are established to ensure that fire fighters have the strength and stamina needed to perform the tasks associated with firefighting and emergency operations.
Emergency Medical Care Requirements
Many departments require fire fighters to become certified as an Emergency Medical Responder, Emergency Medical Technician (EMT)–Basic, or an EMT-Paramedic.

IV. Roles and Responsibilities of Fire Fighter I and Fire Fighter II
Time: 12 Minutes
Slides: 13–20
Level: Fire Fighter I and II
Lecture/Discussion
The roles and responsibilities for Fire Fighter I include:Slide 13
Roles and Responsibilities for Fire Fighter I
Properly don and doff PPE.
Hoist hand tools using appropriate ropes and knots.
Understand and correctly apply appropriate communication protocols.
Use self-contained breathing apparatus (SCBA).

Don and doff personal protective equipment properly.
Hoist hand tools using appropriate ropes and knots.
Understand and correctly apply appropriate communication protocols.
Use self-contained breathing apparatus (SCBA).
Respond on apparatus to an emergency scene.Slide 14
Roles and Responsibilities for Fire Fighter I
Respond on apparatus to an emergency.
Establish and operate safely in emergency work areas.
Force entry into a structure.
Exit a hazardous area safely as a team.
Set up ground ladders safely and correctly.

Establish and operate safely in emergency work areas.
Force entry into a structure.
Exit a hazardous area safely as a team.
Set up ground ladders safely and correctly.
Attack a passenger vehicle fire, an exterior Class A fire, and an interior structure fire.Slide 15
Roles and Responsibilities for Fire Fighter I
Attack a passenger vehicle fire, an exterior Class A fire, and an interior structure fire.
Conduct search and rescue in a structure.
Perform ventilation of an involved structure.
Overhaul a fire scene.

Conduct search and rescue in a structure.
Perform ventilation of an involved structure.
Overhaul a fire scene.
Conserve property with salvage tools and equipment.Slide 16
Roles and Responsibilities for Fire Fighter I
Conserve property with salvage tools.
Connect an engine to a water supply.
Extinguish Class A, Class B, Class C, and Class D fires.
Illuminate an emergency scene.
Turn off utilities.

Connect a fire department engine to a water supply.
Extinguish incipient Class A, Class B, Class C, and Class D fires.
Illuminate an emergency scene.
Turn off utilities.

Combat a ground cover fire.Slide 17
Roles and Responsibilities for Fire Fighter I
Combat a ground cover fire.
Perform fire safety surveys.
Clean and maintain equipment.

Perform fire safety surveys.
Clean and maintain equipment.
The rol[image: Boatswain:Dropbox:current_projects:02_inProgress:0213_jb_88257_FFitk:FFII_icon.png]es and responsibilities for Fire Fighter II include:Slide 18
Roles and Responsibilities for Fire Fighter II
Prepare reports.
Communicate the need for assistance.
Coordinate an interior attack line team.
Extinguish an ignitable liquid fire.
Control a flammable gas cylinder fire.
FIREFIGHTER II

Prepare reports.
Communicate the need for assistance.
Coordinate an interior attack line team.
Extinguish an ignitable liquid fire.
Control a flammable gas cylinder fire.
Protect evidence of fire cause and origin.Slide 19
Roles and Responsibilities for Fire Fighter II
Protect evidence of fire cause and origin.
Assess and disentangle victims from motor vehicle collisions.
Assist special rescue team operations.
Perform a fire safety survey.

Assess and disentangle victims from motor vehicle collisions.
Assist special rescue team operations.
Perform a fire safety survey.
Present fire safety information.Slide 20
Roles and Responsibilities for Fire Fighter II
Present fire safety information.
Maintain fire equipment.
Perform annual service tests on fire hose.

Maintain fire equipment.
Perform annual service tests on fire hoses.
V. Roles Within the Fire Department
Time: 4.5 Minutes
Slides: 21-23
Level: Fire Fighter I
Lecture/Discussion
General RolesSlide 21
General Roles Within the Department
Fire apparatus driver/operator
Company officer
Safety officer
Training officer
Incident commander
Fire marshal/inspector/investigator

Fire apparatus driver/operator:
Responsible for getting the apparatus to the scene safely and setting up and running the pump or operating the aerial ladder
Company officer:
Usually a lieutenant or captain in charge of an apparatus
In charge of the company both on scene and at the station
Safety officer:
Watches the overall operation for unsafe practices
Has the authority to stop firefighting activities until they can be performed safely and correctly
Training officer:
Responsible for updating the training of current fire fighters and for training new fire fighters
Incident commander:
Responsible for the management of all the incident operations
Focuses on overall strategy
Fire marshal/inspector/investigator:
Inspects businesses and enforces public safety laws and fire codes
Responds to fire scenes to assist in cause determination
May have full police powers
Fire and life safety education specialist:Slide 22
General Roles Within the Department
Fire and life safety education specialist
911 dispatcher/telecommunicator
Apparatus maintenance personnel
Fire police
Information management
Public information officer
Fire protection engineer

Educates the public about fire safety and injury prevention
911 Dispatcher/telecommunicator:
Takes calls from the public, sends appropriate units to the scene, assists callers with emergency medical information, and assists the incident commander with needed resources
Fire apparatus maintenance personnel:
Repair, service, and keep fire and Emergency Medical Services (EMS) vehicles ready to respond to emergencies
Usually trained by equipment manufacturers
Fire police:
Fire fighters who control traffic and secure the scene from public access
Information management (“info techs”):
Fire fighters or civilians who take care of a department’s computer and networking systems
Public information officer:
Serves as a liaison between the incident commander and the news media
Fire protection engineer:
Usually has an engineering degree
Reviews plans and works with building owners to ensure that their detection and suppression systems are appropriate
Specialized Response RolesSlide 23
Specialized Response Roles
Aircraft/crash rescue fire fighter
Hazardous materials technician
Technical rescue technician
SCUBA dive rescue technician
Emergency Medical Services (EMS) personnel
EMT, Advanced EMT, and Paramedic

Aircraft/crash rescue fire fighter
Based on military and civilian airports
Receives specialized training in aircraft fires, extrication, and extinguishing agents
Hazardous materials technician
Has training and certification in chemical identification, leak control, decontamination, and clean-up procedures
Technical rescue technician
Trained in special rescue techniques for incidents involving:
Structural collapse
Trench rescue
Swiftwater rescue
Confined-space rescue
High-angle rescue
Sometimes called urban search and rescue teams
SCBA dive rescue technician
Trained in rescue, recovery, and search procedures in both water and under-ice situations
EMS personnel
Administer prehospital care to people who are sick or injured
Prehospital calls account for most responses in many departments.
EMT
Has training in basic emergency care skills, including oxygen therapy, cardiopulmonary resuscitation, and bleeding control
Advanced EMT
Can perform more procedures than EMT-Basic
Has training in specific aspects of Advanced Life Support (ALS), such as defibrillation and airway intubation
Paramedic
Highest level of training in EMS
Has extensive training in ALS, including administering drugs, inserting advanced airways, and manual defibrillation
VI. Working with Other Organizations
Time: 3 Minutes
Slides: 24-25
Level: Fire Fighter I
Lecture/Discussion
To fulfill its mission, a fire department must interact with other organizations in the community.Slide 24
Working with Other Organizations
Fire departments need to interact with other organizations in the community.

Incident Command System
An ICS using unified command provides a means to control an incident when multiple agencies must function together on the scene.Slide 25
Working with Other Organizations
Incident Command System (ICS)
Unified command system
Controls multiple agencies at an incident

Eliminates multiple command posts
Establishes a single set of goals and objectives
Ensures mutual communication and cooperation
Large-scale incidents may call on a number of different agencies, such as:
Public works
School administrators
Funeral directors
Government officials
Federal Bureau of Investigation
Military
Federal Emergency Management Agency
Search and rescue teams
Fire investigators
Various state agencies
VII. Fire Department Governance
Time: 4.5 Minutes
Slides: 26-28
Level: Fire Fighter I
Lecture/Discussion
Governance is the process by which an organization exercises authority and performs the functions assigned to it.Slide 26
Fire Department Governance
Regulations
Detailed rules that implement a law passed by a governmental body
Policies
Outline what is expected in stated conditions
Issued by a department to provide guidelines for its actions

Regulations are developed by various government or government-authorized organizations to implement a law that has been passed by a government body.
Policies are developed to provide definitive guidelines for present and future actions.
SOPs provide specific information on the actions that should be taken to accomplish a certain taskSlide 27
Fire Department Governance
SOPs
Provide specific information on actions that should be taken to accomplish a task
Standard operating guidelines (SOGs) are not as strict.

Suggested operating guidelines (SOGs) are not as strict as SOPs because conditions may dictate that the fire fighter or officer use his or her personal judgment in completing the procedure.Slide 28
Fire Department Governance
Figure 1-5: A sample standard operating procedure.

VIII. The Organization of the Fire Service
Time: 13.5 Minutes
Slides: 29-37
Level: Fire Fighter I
Lecture/Discussion
Company TypesSlide 29
Company Types
Engine
Truck

Engine companies
Responsible for:
Securing a water source
Deploying handlines
Conducting search and rescue operations
Putting water on the fire
Have a pump, carry hoses, and maintain a booster tank of water
Truck (or ladder) companies
Specialize in:
Forcible entry
Ventilation
Roof operations
Search and rescue
Deployment of ground ladders
Carry several ground ladders and an extensive quantity of tools
Equipped with aerial devices that can be raised and positioned above a roof
Rescue companiesSlide 30
Company Types
Rescue
Wildland/brush
Hazardous materials
Emergency Medical Services (EMS)

Responsible for rescuing victims from fires, confined spaces, trenches, and high-angle situations
Carry many regular and specialized tools
Wildland/brush companies
Dispatched to wildland and brush fires that larger engines cannot reach
Use four-wheel drive vehicles
Carry special equipment, such as portable pumps, rakes, shovels, and other tools
Hazardous materials companies
Responsible for controlling hazardous materials releases
Have special equipment, personal protective equipment, and training to handle chemical emergencies
EMS companies
Responsible for the assessment, treatment, and transportation of the ill and injured
Often have medications, defibrillators, and other equipment that can stabilize a critical patient
Other Views of Fire Service OrganizationSlide 31
Other Views of Fire Service Organization
Staffing
Department must have sufficient trained personnel available
Function
Bureau or office
Apparatus type
Geography

Staffing
Personnel must be available to respond at any hour of the day, every day of the year.
Staffing issues affect all fire departments—career, combination, and volunteer.
To ensure sufficient personnel, some volunteer departments hire full-time fire fighters during hours when volunteers are not available.
Function
Fire departments can be organized by the various functions they provide.
This can be done by office or bureau and by apparatus type.
Geography
Fire departments are responsible for distinct geographic areas.
Each station is responsible for a distinct area within the fire department’s greater area of responsibility.

Chain of CommandSlide 32
Chain of Command
Structure for managing the department and the fire-ground operations
Ranks may vary by department, but the concept is the same.

Creates a structure for managing the department and the fire-ground operations
Ranks may vary in different departments, but the basic concept is the same.
Fire fighters usually report to a lieutenant.
Lieutenants are responsible for a single fire company on a single shift.
Can provide many practical skills and tips to new recruits
Captains are responsible for a fire company on their shift and for coordinating the company’s activities with other shifts.
A battalion chief (or district chief) coordinates the activities of several fire companies in a defined geographic area.Slide 33
Chain of Command
Figure 1-9: The chain of command ensures that the department’s mission is carried out effi ciently and effectively.

Usually the officer in charge of a single-alarm working fire
Assistant or division chiefs are usually in charge of a functional area within the department.
The top of the chain of command is the chief of the department.
Has overall responsibility for the administration and operations of the department
Chain of command ensures that tasks are performed in a uniform manner.
Source of AuthoritySlide 34
Source of Authority
Source of authority
Local governments
Sometimes state and federal governments
Fire chief accountable to the governing body

Generally, local governments provide fire departments their needed legal authority.
Sometimes fire departments derive their authority from state governments or the federal government.
The fire chief is accountable to the governing body.
Basic Principles of OrganizationSlide 35
Basic Principles of Organization
Discipline
Guiding and directing fire fighters
Division of labor
Makes individual responsible for completing the assigned task
Prevents duplicate job assignments

Discipline
Guiding and directing fire fighters to do what their department expects of them
Positive discipline includes policies, SOPs, training, and education.
Corrective discipline includes counseling, formal reprimands, and suspension.
Division of labor
The breaking down of an overall mission into component tasks that are assigned to different units or people.
Specific task assignment makes the individual responsible for completing the task and prevents duplication of assignments.
Unity of command Slide 36
Basic Principles of Organization
Unity of command
Establishes a direct route of responsibility from the chief to the fire fighter

Each person within a department has only one direct supervisor.
Establishes a direct route of responsibility from the chief to the fire fighter
Span of controlSlide 37
Basic Principles of Organization
Span of control
Number of people one person can supervise effectively

The number of people that one person can supervise effectively
Should extend to no more than five people in a complex or rapidly changing environment

IX. The History of the Fire Service
Time: 16.5 Minutes
Slides: 38-48
Level: Fire Fighter I
Lecture/Discussion
Introduction to the History of the Fire ServiceSlide 38
History of the Fire Service
Romans created first fire department, the Familia Publica.
First paid department in the United States was Boston (established in 1679).
Ben Franklin started the first volunteer department in the United States in Philadelphia in 1735.

Concerns with fire protection can be traced as far back as the Roman times.
In 24 B.C., Augustus Caesar created the first fire department, the Familia Publica, composed of slaves stationed around the city to watch for fires.
In 60 A.D., the Corps of Vigiles was responsible for firefighting, fire prevention, and building inspections.
The American Fire Service
The first documented structure fire in North America occurred in Jamestown, Virginia, in 1607.
City of Boston created the first fire regulations in North American in 1630. It banned wood chimneys and thatched roofs.
The first paid fire department in the United States was established in Boston in 1679.
The first volunteer fire department in the United Stated was started by Benjamin Franklin in Philadelphia in 1735.
Citizens were required to keep filled fire buckets outside their doors to assist in fighting fires.
The Great Chicago FireSlide 39
The Great Chicago Fire
Began October 8, 1871
Burned for 3 days
Damage totals:
$200 million
300 dead
90,000 homeless

Started October 8, 1871
Errors in judging the location of the fire and signaling the alarm resulted in delayed response time.
Fire burned throughout the city for 3 days.
Final damage totals:
2000 acres burned
17,000 homes destroyed
$200 million in damage
300 people dead
90,000 people homeless
The Peshtigo FireSlide 40
The Peshtigo Fire
Flash forest fire occurred at same time as the Great Chicago Fire
“Tornado of fire” 1000 ft high and 5 miles wide
2400 square miles (m2) of forest land burned
2200 dead
Several small communities destroyed

A flash forest fire that occurred in Peshtigo, Wisconsin, at the same time as the Great Chicago Fire
A “tornado of fire” more than 1000 ft high and 5 miles wide
2400 m2 of forest land burned
2200 people died.
Several small communities destroyed
The fire storm even jumped the 60-mile-wide Green Bay.
Building CodesSlide 41
Building Codes
History of building codes
Egyptians used codes to prevent collapse.
Colonial communities had few codes.
Present codes address construction materials and “built-in” protection.

History of building codes
Egyptians used codes to prevent building collapse.
Colonial communities had few codes and buildings were primarily made of wood, making them susceptible to fire.
In 1678, Boston required that noncombustible materials be used for roofs and chimneys.
Today’s codes address construction materials and built-in fire and life safety protection.
Code developmentSlide 42
Building Codes
Codes are written by national organizations.
National Fire Protection Association (NFPA)
Volunteer committees research and develop proposals.
The consensus document is presented to the public.

Today, codes are written by national organizations, such as the National Fire Protection Association (NFPA).
Volunteer committees research and develop proposals for various groups to debate and review.
The final document, called the consensus document, is presented to the public.
Training and EducationSlide 43
Training and Education
Today’s fire fighters operate high-tech, costly equipment.
Fire fighters need to continually sharpen their skills and increase their knowledge.

Fire fighter training and education have also come a long way.
Today’s fire fighters operate high-tech, costly equipment, including apparatus, radios, thermal imaging devices, and SCBA.
The most important “machines” on the fire scene remain the knowledgeable, well-trained, physically capable fire fighters.
The increasing complexity of the world and the science of firefighting requires that fire fighters continually sharpen their skills and increase their knowledge of potential hazards.
Fire EquipmentSlide 44
Fire Equipment
Colonial fire fighters had buckets, ladders, and fire hooks.
Hand-powered pumpers were developed in 1720.
Steam-powered pumpers were developed in 1829.

Colonial fire fighters had buckets, ladders, and fire hooks.
Homeowners were required to keep buckets filled with water.
Fire hooks were used to pull down burning buildings to prevent extension to nearby structures.
Hand-powered pumpers were developed in London, England, in 1720.
Powered by several strong men
Steam-powered pumpers replaced hand-powered pumpers in 1829.
Volunteer fire fighters felt threatened by their use.
Heavy machines pulled by a team of horses
Required constant attention
Current equipment does not require the constant attention that horses or steam engines did.Slide 45
Fire Equipment
Present-day equipment
Single apparatus used for several purposes
Fire hydrants developed in 1817
First public call boxes developed in 1860

Modern apparatuses include water carriers, a pumping mechanism, hoses, equipment, and personnel.
The first fire hydrants were developed in New York City in 1817.
Fire plugs were used to control access to water in the system.
Fire fighters could tap into the water supply when there was a fire.
Public call boxes were introduced in Washington, DC, in 1860.
Telegraph signal activated bells to direct the fire department to the call box, where the caller would wait to show the exact location of the fire.
CommunicationsSlide 46
Communications
Fire wardens and night watchmen used during colonial period
Telegraph alarm systems developed in late 1800s
Present day
Hardwired and cellular telephones
Computer-aided dispatch facilities

Colonial period
Fire wardens or night watchmen sounded a church bell or other alarm if fire was discovered.
Some towns had fire towers where wardens would watch for fires.
Late 1800s
Telegraph alarm systems were installed in large cities.
Enabled more rapid reporting of fires
Gradually replaced by community sirens
Present day
Hardwired and cellular telephones enable rapid reporting of many events.
Computer-aided dispatch facilities have improved response times because the closest available units can respond to the scene.
Fire-ground communicationsSlide 47
Communications
Fire-ground communications
Early days: Chief’s trumpet, now a symbol of authority
Present: Two-way radios

Early days
Chief officers used trumpets (bugles) to amplify their voices to give commands.
Trumpet insignia is used today as a symbol of authority.
Present day
Two-way radios enable fire units and fire fighters to remain in contact with each other at all times.
Paying for Fire ServiceSlide 48
Paying for Fire Service
In early times, insurance companies paid fire departments for service.
Career departments are generally funded through local tax funds.

In the early days, insurance companies would pay fire departments for their services.
If more than one company showed up at the scene, a dispute might arise over which company would receive payment.
Career fire departments today are invariably funded through local tax dollars.
Volunteer fire departments today are funded by a variety of methods:
Money raised through fund-raising activities
Tax dollars
X. Fire Service in the United States Today
Time: 1.5 Minutes
Slide: 49
Level: Fire Fighter I
Lecture/Discussion
Introduction to the Fire ServiceSlide 49
Fire Service in the United States Today
About 1.1 million fire fighters
75% of career fire fighters serve communities of 25,000 or larger.
Half of volunteers serve rural areas with populations of 2500 or smaller.
Approximately 30,000 fire departments

There are approximately 1.1 million fire fighters in the United States.
27 percent are full-time career fire fighters.
73 percent are volunteer fire fighters.
Community size
Three of four fire fighters work in communities of 25,000 or larger.
Half of volunteer fire fighters work in small, rural communities with populations of 2500 or smaller.	
There are approximately 30,000 fire departments in the United States.
Structure
All career
Combination
Combination: both paid and volunteer
Mostly volunteer: more than half are volunteer.
Volunteer	
XI. Summary
Time: 6 Minutes
Slides: 50-53
Level: Fire Fighter I and II
Lecture/Discussion
Remember the five guidelines: Be safe, follow orders, work as a team, think, and follow the Golden Rule.Slide 50
Summary
Be safe, follow orders, work as a team, think, and follow the Golden Rule.
Training and performance qualifications for fire fighters are specified in NFPA 1001.
Fire Fighter I works under direct supervision; Fire Fighter II works under general supervision.

The training and performance qualifications for fire fighters are specified in NFPA 1001, Standard for Fire Fighter Professional Qualifications.
A Fire Fighter I works in a team under direct supervision, whereas a Fire Fighter II works under general supervision.
Throughout your career, you may assume several roles in the fire department, such as fire apparatus driver/operator, company officer, incident commander, fire and life safety education specialist, and public information officer. Slide 51
Summary
You may assume several roles in the fire department.
Most large fire departments have teams of specialized fire fighters.
When multiple agencies work together at an incident, a unified command must be established.

Most large fire departments have teams of specialized fire fighters, such as aircraft/crash rescue fire fighters, hazardous materials technicians, technical rescue technicians, SCBA dive rescue technicians, and EMS personnel.
When multiple agencies work together at an incident, a unified command must be established.
Governance is the process by which an organization exercises authority and performs the functions assigned to it. Slide 52
Summary
Governance is the process by which an organization exercises authority.
A fire department includes many different types of companies.
The chain of command is fire fighter, lieutenant, captain, battalion chief, assistant or division chief, and chief of the department.

A fire department includes many different types of companies, including the engine company, truck company, rescue company, wildland/brush company, hazardous materials, and EMS company.
The chain of command, from lowest rank to highest, is fire fighter, lieutenant, captain, battalion chief, assistant or division chief, and chief of the department.
The four basic management principles of the fire service are discipline, division of labor, unity of command, and span of control. Slide 53
Summary
The management principles of the fire service are discipline, division of labor, unity of command, and span of control.
Building codes govern construction materials.
It is helpful to study the past and present fire service.

Building codes govern construction materials and frequently require built-in fire prevention and safety measures.
It is helpful to study the past and present fire service.
6	Chapter 1  The Orientation and History of the Fire Service

Fundamentals of Fire Fighter Skills, Third Edition  Copyright © 2014 by Jones & Bartlett Learnmiing and the National Fire Protection Association®
Post-Lecture
I. Wrap-Up Activities
Time: 40 Minutes
Level: Fire Fighter I and II
Small Group Activity/Individual Activity/Discussion
Fire Fighter in Action and/or Fire Fighter II in Action
This activity is designed to assist the student in gaining a further understanding of the different departments within the fire service. The activity incorporates both critical thinking and the application of fire fighter knowledge.
Purpose
This activity allows students an opportunity to think critically about the varied departments within the fire service.
Instructor Directions
1. Direct students to read the “Fire Fighter in Action” and/or “Fire Fighter II in Action” scenario located in the Wrap-Up section at the end of Chapter 1.
Direct students to read and individually answer the quiz questions at the end of the scenario. Allow approximately 10 minutes for this part of the activity. Facilitate a class review and dialogue of the answers, allowing students to correct responses as needed. Use the answers noted below to assist in building this review. Allow approximately 10 minutes for this part of the activity.
You may also assign these as individual activities and ask students to turn in their comments on a separate piece of paper.
Answers to Multiple Choice Questions
1. C
A
B
D
B
C
Technology Resources
Purpose
To provide students an opportunity to reinforce chapter material through use of online Internet activities.
Instructor Directions
1. Use the Internet and go to www.FireFighter.jbpub.com. Follow the directions on the Web site to access the exercises for Chapter 1.
Review the chapter activities and take note of desired or correct student responses.
As time allows, conduct an in-class review of the Internet activities and provide feedback to students as needed.
Be sure to check the Web site before assigning these activities because specific chapter-related activities may change from time to time.
II. Lesson Review
Time: 15 Minutes
Level: Fire Fighter I and II
Discussion
Note: Facilitate the review of this lesson’s major topics using the review questions as direct questions or overhead transparencies. Answers are found throughout this lesson plan.
Fire Fighter I
Name some of the physical fitness requirements established for firefighters.
What are some of the general roles for a public information officer?
What are some of the specialized roles in which firefighters may require specialized training?
What are the main functions of the engine company?
Describe the main functions of the rescue company.
What was the primary purpose of the fire warden?
Where did the first documented structure fire in North America occur?
Why are fire codes necessary?
What advantages do today’s firefighters have over their counterparts from the beginning of the 20th century?
How do fire and life safety codes differ from those instituted in the 1700s and 1800s?
[image: Boatswain:Dropbox:current_projects:02_inProgress:0213_jb_88257_FFitk:FFII_icon.png]Fire Fighter IIFFII

0. What are the major differences between the roles of the Fire Fighter I and the Fire Fighter II?
III. Assignments
Time: 5 Minutes
Level: Fire Fighter I and II
Lecture
Advise students to review materials for a quiz (determine date/time)
Direct students to read the next chapter in Fundamentals of Fire Fighter Skills as listed in your syllabus (or reading assignment sheet) to prepare for the next class session.
Fundamentals of Fire Fighter Skills, Third Edition  Copyright © 2014 by Jones & Bartlett Learning and the National Fire Protection Association®
image1.png

