1-1: Organize an Incident Management System

Candidate Information

Candidate Name and SFT ID Number:

Circle One: Day 1 First Attempt / Day 1 Second Attempt / Day 2 First Attempt / Day 2 Second Attempt

General Information

NFPA Standard: 1001 (2019), JPR 5.1, 5.1.1, 5.1.2 / CTS Guide: 1-1 / Course Plan: Fire Fighter 2A, Topic 1-3

Performance Outcome: Determine the need for command, and organize and coordinate activities using the incident management system until command is transferred.

Candidate Directions: You will determine the need for command, organize and coordinate the incident management system, function in a role within the incident command system, and then transfer command. The test will begin when I say, "start." The test will end when you say, "done." Do you understand the directions?

Performance Measures (check appropriate box) The candidate must complete all steps (100%) to receive a passing score.	Pass	Fail
Determines need for command		
2. Implements incident management system (IMS)		
3. Coordinates incident until transfer of command occurs		
4. Transfers command to an incoming incident commander		
 5. Assumes an IMS role by briefly describing duties for one the following: (circle one) Division or Group Supervisor Operations Section Chief Incident Safety Officer Public Information Officer Liaison Officer 		

Evaluation Results						
Overall Evaluation: Pass / Fail (circle one)						
Student Signature / Date:						
Evaluator Signature / Date:						
Comments:						

2-1: Complete a Basic Incident Report

Candidate Information

Candidate Name and SFT ID Number:

Circle One: Day 1 First Attempt / Day 1 Second Attempt / Day 2 First Attempt / Day 2 Second Attempt

General Information

NFPA Standard: 1001 (2019), JPR 5.2.1 / CTS Guide: 2-1 / Course Plan: Fire Fighter 2A, Topic 2-1

Performance Outcome: Complete a basic incident report so that all pertinent information is recorded, the information is accurate, and the report is complete.

Candidate Directions: You will complete an incident report using the provided incident information. The test will begin when I say, "start." The test will end when you say, "done." Do you understand the directions?

Performance Measures (check appropriate box) The candidate must complete all steps (100%) to receive a passing score.	Pass	Fail
Determines data management/NFIRS codes needed to complete report		
2. Uses AHJ standard tools and equipment (i.e. computer or hand written report) for completing incident reports		
3. Completes all applicable alarm information sections		
4. Records all pertinent information and completes all applicable narrative sections		
5. Proofreads report for accuracy and completeness		
6. Routes, files, and/or forwards report in accordance with AHJ criteria		

Evaluation Results						
Overall Evaluation: Pass / Fail (circle one)						
Student Signature / Date:						
Evaluator Signature / Date:						
Comments:						

2-2: Communicate the Need for Team Assistance

Candidate Information

Candidate Name and SFT ID Number:

Circle One: Day 1 First Attempt / Day 1 Second Attempt / Day 2 First Attempt / Day 2 Second Attempt

General Information

NFPA Standard: 1001 (2019), JPR 5.2.2 / CTS Guide: 12-2 / Course Plan: Fire Fighter 1A, Topic 3-5

Performance Outcome: Communicate the need for team assistance while consistently informing the supervisor of team needs and following departmental standard operating procedures.

Candidate Directions: You will communicate the need for team assistance based on a given scenario. The evolution will begin when I say, "start." The evolution will end when you say, "done." Do you understand the directions?

Performance Measures (check appropriate box) The candidate must complete all steps (100%) to receive a passing score.	Pass	Fail
1. Wears and uses appropriate PPE/SCBA/equipment at all times during evaluation		
2. Evaluates given scenario to identifies team needs		
3. Uses portable radio (if applicable) to communicate conditions, actions, and needs to team members and supervisor		
4. Monitors situation continuously and updates as needed to ensure safe completion of assignment		

Evaluation Results
Overall Evaluation: Pass / Fail (circle one)
Student Signature / Date:
Evaluator Signature / Date:
Comments:

3-1: Extinguish an Ignitable Liquid Fire

Candidate Information

Candidate Name and SFT ID Number:

Circle One: Day 1 First Attempt / Day 1 Second Attempt / Day 2 First Attempt / Day 2 Second Attempt

General Information

NFPA Standard: 1001 (2019), JPR 5.3.1 / CTS Guide: 3-1 / Course Plan: Fire Fighter 2A, Topic 3-1

Performance Outcome: Extinguish an ignitable liquid fire, operating as a member of a team, so that correct type of foam concentrate is selected for given fuel and conditions, a properly proportioned foam stream is applied to surface of fuel to create and maintain a foam blanket, fire is extinguished, reignition is prevented, team protection is maintained with a foam stream, and hazard is faced until retreat to safe haven is reached.

Candidate Directions: You will extinguish a simulated or ignitable liquid fire as a member of a team. The test will begin when I say, "start." The test will end when you say, "done." Do you understand the directions?

Variables (circle one)

Foam Application Technique: Roll-On Method / Bank-Down Method / Rain-Down Method

Performance Measures (check appropriate box) The candidate must complete all steps (100%) to receive a passing score.	Pass	Fail
1. Wears and uses appropriate PPE/SCBA/equipment at all times during evaluation		
2. Selects appropriate foam concentrate and prepares foam concentrate for given fuel and conditions		
3. Sets up apparatus and assembles foam stream components		
4. Charges hoseline and safely approaches fire or fuel, as part of a team, using the specified technique		
5. Applies properly proportioned foam to fuel or fire surface to create and maintain a foam blanket		
6. Extinguishes fire and prevents reignition		
7. Maintains team protection with foam stream		
8. Faces hazard until team completely retreats to safe haven		

Evaluation Results							
Overall Evaluation:	Pass	/	Fail	(circle one)			
Student Signature / Date:							
Evaluator Signature / Date:							
Comments:							
1							

3-2: Control a Flammable Gas Cylinder Fire

Candidate Information

Candidate Name and SFT ID Number:

Circle One: Day 1 First Attempt / Day 1 Second Attempt / Day 2 First Attempt / Day 2 Second Attempt

General Information

NFPA Standard: 1001 (2019), JPR 5.3.3 / CTS Guide: 3-2 / Course Plan: Fire Fighter 2A, Topic 3-2

Performance Outcome: Control a flammable gas cylinder fire, operating as a member of a team, so that crew integrity is maintained, contents are identified, safe havens are identified prior to advancing, open valves are closed, flames are not extinguished unless the leaking gas is eliminated, the cylinder is cooled, cylinder integrity is evaluated, hazardous conditions are recognized and acted upon, and the cylinder is faced during approach and retreat.

Candidate Directions: You will control a simulated flammable gas cylinder fire as a member of a team. The test will begin when I say, "start." The test will end when you say, "done." Do you understand the directions?

		1
Performance Measures (check appropriate box) The candidate must complete all steps (100%) to receive a passing score.	Pass	Fail
1. Wears and uses appropriate PPE/SCBA/equipment at all times during evaluation		
2. Identifies container contents and safe havens prior to advancing		
3. Advances toward fire so that a smooth, controlled, and safe approach is made and team integrity maintained		
 4. Operates nozzle as directed and adjusts patterns for the following techniques: Straight stream for reach and initial cooling Narrow fog stream to cool cylinder Wide fog stream to shield personnel from flames and push flames away from control valves 		
5. Cites common indicators used to assess cylinder integrity and monitor for changing conditions		
6. Selects appropriate procedures for when changes in conditions occur		
7. Advances and positions fire streams in a manner that provides safe access for personnel to operate control valves		
8. Applies fire stream without extinguishing flames unless leaking gas has been stopped		
9. Operates control valves to stop gas flow		
10. Retreats in a smooth and controlled manner, while facing hazard, until entire team reaches a safe haven		

Evaluation Results						
Overall Evaluation: Pass / Fail (circle one)						
Student Signature / Date:						
Evaluator Signature / Date:						
Comments:						


3-3: Coordinate an Interior Fire Attack Line

Candidate Information

Candidate Name and SFT ID Number:

Circle One: Day 1 First Attempt / Day 1 Second Attempt / Day 2 First Attempt / Day 2 Second Attempt

General Information

NFPA Standard: 1001 (2019), JPR 5.3.2 / CTS Guide: 3-3 / Course Plan: Fire Fighter 2A, Topic 3-3

Performance Outcome: Coordinate an interior attack line for a team's accomplishment of an assignment in a structure fire* so that crew integrity is established; attack techniques are selected for the given level of the fire (e.g., attic, grade level, upper levels, or basement); attack techniques are communicated to the attack teams; constant team coordination is maintained; fire growth and development is continuously evaluated; search, rescue, and ventilation requirements are communicated or managed; hazards are reported to the attack teams; and incident command is apprised of changing conditions.

*This skill sheet may be completed with a simulated structure fire if the candidate has already completed live fire training prior to testing this skill. Please indicate fire type below.

Candidate Directions: You will coordinate an interior attack line for a team's accomplishment of an assignment in a structure fire. The test will begin when I say, "start." The test will end when you say, "done." Do you understand the directions?

Variables (circle one)

Attack Scenario: below grade (basement/cellar) / at grade fire / above grade fire (second story or above) / attic fire

Fire Type: live fire / simulated structure fire

	_	ı
Performance Measures (check appropriate box) The candidate must complete all steps (100%) to receive a passing score.	Pass	Fail
1. Wears and uses appropriate PPE/SCBA/equipment at all times during evaluation		
2. Assembles a team for fire attack		
3. Conducts size up and communicates action plan to team		
4. Selects appropriate tools and equipment for forcible entry		
5. Evaluates fire conditions upon entry and forecasts anticipated fire spread and development		
6. Requests coordinated ventilation based on fire conditions		
7. Requests search and rescue activities based on fire conditions and given information		
8. Identifies developing and/or potential hazardous building or fire conditions and communicates to incident commander and team		
9. Extinguishes fire correctly using appropriate application techniques based on fire conditions		
10. Maintains personal safety of all team members		

Evaluation Results						
Overall Evaluation: Pass / Fail (circle one)						
Student Signature / Date:						
Evaluator Signature / Date:						
Comments:						


3-4: Protect Evidence of Fire Cause and Origin

Candidate Information

Candidate Name and SFT ID Number:

Circle One: Day 1 First Attempt / Day 1 Second Attempt / Day 2 First Attempt / Day 2 Second Attempt

General Information

NFPA Standard: 1001 (2019), JPR 5.3.4 / CTS Guide: 3-4 / Course Plan: Fire Control 2A, Topic 2-4

Performance Outcome: Protect evidence of fire cause and origin so that the evidence is noted and protected from further disturbance until investigators can arrive on the scene.

Candidate Directions: You will demonstrate proper methods of noting and protecting evidence of fire cause and origin. The test will begin when I say, "start." The test will end when you say, "done." Do you understand the directions?

Performance Measures (check appropriate box) The candidate must complete all steps (100%) to receive a passing score.	Pass	Fail
1. Wears and uses appropriate PPE/SCBA/equipment at all times during evaluation		
2. Identifies indicators commonly used to locate a fire's point of origin		
3. Recognizes indicators commonly used to identify possible sources of fire cause (burn patterns, heavy charring, etc.)		
4. Recognizes possible signs of arson (trailers, accelerants, incendiary devices, etc.)		
5. Notes and protects evidence from being improperly handled or destroyed during salvage and overhaul operations		
6. Preserves evidence by securing immediate area		
7. Secures scene in accordance with AHJ procedures until investigators arrive		

Evaluation Results
Overall Evaluation: Pass / Fail (circle one)
Student Signature / Date:
Evaluator Signature / Date:
Comments:

4-1: Extract a Victim Entrapped in a Motor Vehicle

Candidate Information

Candidate Name and SFT ID Number:

Circle One: Day 1 First Attempt / Day 1 Second Attempt / Day 2 First Attempt / Day 2 Second Attempt

General Information

NFPA Standard: 1001 (2019), JPR 5.4.1 / CTS Guide: 4-1 / Course Plan: Fire Fighter 2A, Topic 4-1

Performance Outcome: Describe how to extricate a victim entrapped in a motor vehicle as part of a team, so that the vehicle is stabilized, the victim is disentangled without further injury, and hazards are managed.

Candidate Directions: You will describe the proper methods for extricating a victim entrapped in a motor vehicle as part of a team. The test will begin when I say, "start." The test will end when you say, "done." Do you understand the directions?

Performance Measures (check appropriate box) The candidate must complete all steps (100%) to receive a passing score.	Pass	Fail
1. Wears and uses appropriate PPE/SCBA/equipment at all times during evaluation		
 Describes a minimum two (2) different techniques for moving or removing: Vehicle roof Vehicle doors Vehicle windshields and window Vehicle steering wheels and/or columns Vehicle dashboards 		
 3. Describes how to size up situation to: Identify and manage hazards Determine required stabilization Select appropriate extrication techniques 		
4. Describes how to stabilize vehicle using cribbing and/or shoring material		
5. Describes how to operate hand and power extrication tools		
6. Describes how to perform extrication techniques and disentangle victim without causing further injury		

			Evaluation Results
Overall Evaluation:	Pass /	Fail	(circle one)
Student Signature /	Date:		
Evaluator Signature / Date:			
Comments:			

4-2: Assist a Rescue Operations Team

Candidate Information

Candidate Name and SFT ID Number:

Circle One: Day 1 First Attempt / Day 1 Second Attempt / Day 2 First Attempt / Day 2 Second Attempt

General Information

NFPA Standard: 1001 (2019), JPR 5.4.2 / CTS Guide: 4-2 / Course Plan: Fire Fighter 2A, Topic 4-2

Performance Outcome: Assist rescue operation teams so that procedures are followed, rescue items are recognized and retrieved in the time prescribed by the AHJ, and the assignment is completed.

Candidate Directions: You will assist rescue operations at the following type of incident [insert incident variable]." The test will begin when I say, "start." The test will end when you say, "done." Do you understand the directions?

Variables (circle one)

Rescue Scenario:

- Structural collapse
- Trench collapse
- Cave and/or tunnel emergencies (utility manholes included)
- Water and/or ice emergency
- Elevator emergency / Escalator emergency
- Energized electrical line
- Industrial accident
- Wilderness search and rescue

Performance Measures (check appropriate box)	Pass Fail	
The candidate must complete all steps (100%) to receive a passing score.	F 033	ı alı
1. Wears and uses appropriate PPE/SCBA/equipment at all times during evaluation		
2. Identifies and retrieves tools and equipment commonly used to perform rescue		
3. Establishes public barriers to isolate bystanders from rescue scene		
4. Assists rescue teams by completing assigned tasks		

Evaluation Results			
Overall Evaluation:	Pass /	Fail	(circle one)
Student Signature /	Date:		
Evaluator Signature / Date:			
Comments:			

5-1: Perform a Fire Safety Survey in an Occupied Structure

Candidate Information

Candidate Name and SFT ID Number:

Circle One: Day 1 First Attempt / Day 1 Second Attempt / Day 2 First Attempt / Day 2 Second Attempt

General Information

NFPA Standard: 1001 (2019), JPR 5.5.1 / CTS Guide: 5-1 / Course Plan: Fire Fighter 2A, Topic 5-1

Performance Outcome: Perform a fire safety survey in an occupied structure so that fire and life safety hazards are identified, recommendations for their correction are made to the occupant, and unresolved issues are referred to the proper authority.

Candidate Directions: You will demonstrate the proper method to perform a fire safety survey in an occupied structure. The test will begin when I say, "start." The test will end when you say, "done." Do you understand the directions?

Performance Me	easures (check appropriate box)	Pass	Fa:I
The candidate must complete all steps	e candidate must complete all steps (100%) to receive a passing score.		Fail
1. Makes proper introduction to occu	pant and explains purpose of fire safety survey		
2. Checks for common fire hazards (e	lectrical, cooking, storage or flammable, etc.)		
3. Checks function and operation of s	moke detector(s) and carbon monoxide detector(s)		
4. Reviews exit drill procedures with	occupant		
5. Checks heating system, wall heate for proper clearance from combus	rs, portable heaters, fireplaces, and water heaters tible material		
6. Checks for obvious structural haza	rds (chimney, disrepair, etc.)		
7. Checks for combustible waste haza	ards (trash, sawdust, paper, etc.)		
8. Explains findings to occupant, com as necessary	municates unresolved issues, and provides referrals		
Completes all related survey forms operating procedures	and files in accordance with AHJ standard		_

Evaluation Results			
Overall Evaluation:	Pass /	Fail	(circle one)
Student Signature /	Date:		
Evaluator Signature / Date:			
Comments:			

5-2: Present Fire Safety Information

Candidate Information

Candidate Name and SFT ID Number:

Circle One: Day 1 First Attempt / Day 1 Second Attempt / Day 2 First Attempt / Day 2 Second Attempt

General Information

NFPA Standard: 1001 (2019), JPR 5.5.2 / CTS Guide: 5-2 / Course Plan: Fire Fighter 2A, Topic 5-2

Performance Outcome: Present fire safety information to station visitors or small groups so that all information is presented, the information is accurate, and questions are answered or referred.

Candidate Directions: You will present accurate fire safety information to station visitors or a small group. The test will begin when I say, "start." The test will end when you say, "done." Do you understand the directions?

Performance Measures (check appropriate box) The candidate must complete all steps (100%) to receive a passing score.	Pass	Fail
Organizes and prepares needed materials ahead of presentation to ensure it is complete and accurate		
2. Clearly states topic and objective(s) to group		
3. Teaches lesson to accomplish objective(s)		
4. Uses appropriate supplies and equipment for lesson		
5. Uses appropriate presentation techniques for target age of audience		
6. Answers or refers questions to appropriate personnel		

	Evaluation Results
Overall Evaluation: Pass	/ Fail (circle one)
Student Signature / Date:	
Evaluator Signature / Date:	
Comments:	

5-3: Prepare a Preincident Survey

Candidate Information

Candidate Name and SFT ID Number:

Circle One: Day 1 First Attempt / Day 1 Second Attempt / Day 2 First Attempt / Day 2 Second Attempt

General Information

NFPA Standard: 1001 (2019), JPR 5.5.3 / CTS Guide: 5-3 / Course Plan: Fire Fighter 2A, Topic 5-3

Performance Outcome: Prepare a preincident survey so that all required occupancy information is recorded, items of concern are noted, and accurate sketches or diagrams are prepared.

Candidate Directions: You will prepare a preincident survey that records required occupancy information. The test will begin when I say, "start." The test will end when you say, "done." Do you understand the directions?

Dorformanco Massuros (chaele annuantista hau)		
Performance Measures (check appropriate box) The candidate must complete all steps (100%) to receive a passing score.	Pass	Fail
Notifies building occupant and schedules field survey		
2. Identifies fire suppression and detection system components to include in survey		
3. Sketches site, buildings, and applicable special features		
4. Detects applicable hazards to include in preincident drawings		
5. Detects applicable special considerations to include in preincident diagrams		
6. Completes all related departmental forms and final diagrams to include required occupancy information		
7. Routes, files, and/or forwards report in accordance with AHJ requirements		

· · · · · · · · · · · · · · · · · · ·
Evaluation Results
Overall Evaluation: Pass / Fail (circle one)
Student Signature / Date:
Evaluator Signature / Date:
Comments:

5-4: Maintain Power Plants, Tools, and Equipment

Candidate Information			
Candidate Name and SFT ID Number:			
Circle One: Day 1 First Attempt / Day 1 Second Attempt / Day 2 First Attempt / Day 2 Second Attempt			
General Information			
NFPA Standard: 1001 (2019), JPR 5.5.4 / CTS Guide: 5-4 / Course Plan: Fire Fighter 2A, Topic 5-4			
Performance Outcome: Maintain power plants, power tools, and lighting equipment so that equipment is clean and maintained according to manufacturer and departmental guidelines, maintenance is recorded, and equipment is placed in a ready state or reported otherwise.			
Candidate Directions: You will maintain a, keeping item clean and maintained to manufacturer and departmental guidelines. The test will begin when I say, "start." The test will end when you say, "done." Do you understand the directions?			

Variables (circle one)

Power Item:

- Power plant (hydraulic pump, portable pump, etc.)
- Power tool (chain saw, rotary saw, etc.)
- Lighting equipment (generator, cord reel, etc.)

Performance Measures (check appropriate box) The candidate must complete all steps (100%) to receive a passing score.	Pass	Fail
1. Wears and uses appropriate PPE/SCBA/equipment at all times during evaluation		
2. Inspects item to ensure it is in a ready state		
3. Selects correct tools to maintain item		
4. Starts and properly operates item		
5. Follows manufacturer and departmental guidelines for maintaining item		
6. Completes all applicable maintenance documents and records		
7. Reports any out-of-service equipment in accordance with local policy and procedure		

Evaluation Results						
Overall Evaluation:	Pass / Fa	il (circle one)				
Student Signature / Date:						
Evaluator Signature / Date:						
Comments:						

5-5: Perform an Annual Service Test on a Fire Hose

Candidate Information

Candidate Name and SFT ID Number:

Circle One: Day 1 First Attempt / Day 1 Second Attempt / Day 2 First Attempt / Day 2 Second Attempt

General Information

NFPA Standard: 1001 (2019), JPR 5.5.5 / CTS Guide: 5-5 / Course Plan: Fire Fighter 2A, Topic 5-5

Performance Outcome: Perform an annual service test on fire hose so that procedures are followed, the condition of the hose is evaluated, any damaged hose is removed from service, and the results are recorded.

Candidate Directions: You will demonstrate the ability to perform an annual service test on fire hose. The test will begin when I say, "start." The test will end when you say, "done." Do you understand the directions?

Performance Measures (check appropriate box) The candidate must complete all stone (100%) to receive a passing score	Pass	Fail
The candidate must complete all steps (100%) to receive a passing score.		
1. Wears and uses appropriate PPE/SCBA/equipment at all times during evaluation		
2. Marks hose directly behind coupling, inspects gasket condition, and visually inspects hose for damage		
3. Assembles hose lines to a maximum length of 300 feet and connects to discharge port with a restricted flow		
4. Fills hose with water and bleeds air from all lines		
5. Checks couplings for leaks and tightens couplings as needed		
6. Operates hose testing equipment so that all hose lines are pressurized in accordance with NFPA 1962		
7. Maintains test pressure for five minutes and watches for leaks or weeping		
8. Reduces hose pressure, bleeds lines, and inspects each hose for any slipped couplings		
9. Completes all applicable recording and reporting procedures according to AHJ policy and procedure		
10. Reports any damaged or out-of-service hose in accordance with AHJ policy and procedure and removes from service		

Evaluation Results					
Evaluation Nesuits					
Overall Evaluation: Pass /	Fail	(circle one)			
Student Signature / Date:					
Evaluator Signature / Date:					
Comments:					