

Caroline County Regional Fire School 2019

25 Years of Excellence in Training

April 27 & 28, 2019
Caroline County Middle School
13325 Devils Three Jump Rd.
Milford, VA 22514

Sponsored by the:

*Virginia Department of Fire Programs
1005 Technology Park Drive
Glen Allen, Virginia 23059-4500
www.vafire.com*

*Caroline County Dept. of Fire and Rescue
233 West Broaddus Ave
Bowling Green, VA 22427
www.CarolineFireRescue.org*

*Caroline County
Volunteer Emergency Units Organization*

Caroline County Regional Fire School

Caroline Middle School

April 27 – 28, 2019

The Virginia Department of Fire Programs, the Caroline County Department of Fire and Rescue and the Caroline County Volunteer Emergency Units Organization will conduct the 25th Annual Caroline County Regional School on April 27 and 28, 2019.

Registration Fee

A \$50.00 **NON-REFUNDABLE** registration fee is required to register for the Caroline County Regional School. This registration fee covers school costs, lunch on Saturday/Sunday and the Famous Steak Feast on Saturday night (April 27th).

Make checks payable to the “**CCVEUO**”

(Caroline County Volunteer Emergency Units Organization)

Registration

Registration will open on Thursday February 28th.

*****ONLY THE ATTACHED PAPER REGISTRATION FORM WILL BE ACCEPTED. STUDENTS WILL NOT BE ALLOWED TO REGISTER VIA FSTRS FOR ANY OF THE CLASSES OFFERED. *****

All pre-requisites are required at the time of registration. Registration fees must be turned into VDFP accompanying the paper registration form no later than April 18^h. Registration closes April 18, 2019. All registration forms should be sent to the VDFP Division 1 office:

1005 Technology Park Drive

Glen Allen, Virginia 23059

Phone: 804-249-1996

Fax: 804-371-3418

Division1@vdfp.virginia.gov

Check In and Opening Ceremonies

All students must check-in at Caroline Middle School between 7:15 AM and 8:00 AM. All students are requested to park in the lot located in front of the building. Opening exercises will begin promptly at 8:00 AM. Classroom assignments will be provided at the conclusion of the opening exercises.

The “Caroline Famous Steak Feast” will be held at the Bowling Green Volunteer Fire Department. The food, drink, and fellowship will begin at 5:45 p.m. Door prizes will be given away. Please make sure to attend this enjoyable event.

Books

Books and materials will be provided for classes as needed. Book fees may apply.

Directions

Using Interstate 95 north or south, use exit 104. Get off exit onto Route 207 (Rogers Clark Blvd) heading East towards Bowling Green. Travel Route 207 for six miles. Turn Right onto Devils Three Jump Rd (just past Caroline High School). Caroline Middle School is located on the left-hand side of the road.

Local accommodation information may be found at <http://www.visitcaroline.com/>

Brochure Contents

Multiday Classes Offered

- **VDFP Vehicle Operations (Level I)** Page 4
- **VDFP Introduction to Technical Rescue (ITR) Module II** Page 4
- **VDFP Surface Water Operations/Technician (Level I/II)** Page 5
- **NAEMT Tactical Emergency Casualty Care** Page 5
- **NAEMT Pre-Hospital Trauma Life Support** Page 6
- **VA OEMS EMS Officer I** Page 6
- **ICS 300** Page 6
- **Basics Wildland Brush Unit Operations** Page 7
- **VDFP Fire Marshall Academy 1031 and 1033 Recertification Hours** Page 7
- **VDFP Propane Emergencies Awareness and Operations** Page 7
- **NFA: Strategy and Tactics for the Initial Company Officer (STICO)** Page 7
- **VDFP 1403 Live Fire Instructor Training** Page 7
- **VDFP Response to Aviation Accidents for First Responders** Page 8
- **Rural Water Supply TTT/Basic Pump Operations TTT** Page 8
- **Stress First Aid** Page 9

One Day Classes Offered

- **NFA TTT (Saturday April 27th ONLY)** Page 8
- **STIHL Saw Operator/TTT** Page 8

OEMS CEU Classes Offered

- **EMT- BLS Required Topic Hours** Page 9
- **Left Ventricular Assist Devices** Page 9
- **Domestic Violence for First Responders** Page 9
- **Point of Care Ultra Sound** Page 10
- **Child Abuse** Page 10
- **AirCare Advanced Airway** Page 10
- **Basics of Intrathoracic Pressure Regulation and CPR** Page 10
- **Fire Fighter Down CPR: Special Considerations in the Resuscitation of a Downed Fire Fighter** Page 10

Class Descriptions

Vehicle Operations (Level I)

Description: This 16 hour program includes classroom and practical training in Common passenger vehicle anatomy, systematic approach to vehicle rescue incidents, common passenger vehicle stabilization, incident hazard isolation, access and egress of common passenger vehicles, disentanglement of victims, the packaging and removal of victims for a common passenger vehicle, and operating as a member of a rescue team and directing rescue operations.

Prerequisites:

- 1) Students MUST be 18 years of age.
- 2) Successful completion of Virginia Department of Fire Programs *Introduction to Technical Rescue Module 1 and Module 2* programs.
- 3) Students must be a member in good standing with a recognized fire, EMS, or public safety agency/department to apply to attend.
- 4) Students shall be psychologically, physically, and medically capable to perform assigned duties and functions at technical search and rescue incidents and to perform training exercises in accordance with of NFPA 1500 *Standard on Fire Department Occupational Safety and Health Program*, Chapter 10-Medical and Physical Requirements.

Equipment Required:

PPE

- 1) NFPA rated fire helmet or technical rescue helmet
- 2) Boots with adequate ankle protection.
- 3) Gloves – tight fitting gloves which allow manual dexterity. (Structural firefighting gloves are NOT suitable for this class.)
- 4) Eye protection
- 5) Long pants (no loose fitting clothing while loaded on rope)

Hours: 16 **Maximum Enrollment:** 24

Introduction to Technical Rescue (ITR) Module II

Course Description:

This course provides a foundation to prepare students for a wide variety of possible rescue operations based on objectives from NFPA 1006 *Standard on Technical Rescuer Professional Qualifications*, and NFPA 1670 *Standard on Operations and Training for Technical Search and Rescue Incidents*. Module 2 is a 16-hour introductory classrooms and practical program addressing job performance requirements of NFPA 1006. This program covers basic rescue skills in low angle environments, victim packaging, rope, knots, anchors, lowering systems, and haul systems. This program is designed for personnel who will support technical rescue incidents.

Prerequisites:

- 1) Students must be 18 years of age prior to attending.
- 2) Student must meet all Module 1 pre-requisites.
- 3) Student shall be psychologically, physically, and medically capable to perform assigned duties and functions at technical search and rescue incidents and to perform training exercises in accordance with NFPA 1500 *Standard on Fire Department Occupational Safety and Health Programs*, Chapter 10 – Medical and Physical Requirements.
- 4) Students shall review and become familiar with the material and directions provided in the Student Pre-Course Study Manual.

Equipment:

- 1) Helmet, Rescue Harness (Issued or approved by the student's sponsoring department, certified to one of the following standards – NFPA 1983 Class II, NFPA 1983 Class III, ANSI Z359.11 -2014)
- 2) Footwear appropriate for the environment and terrain
- 3) Gloves (Tight fitting gloves which allow manual dexterity)
- 4) Eye protection
- 5) Clothing appropriate for environmental conditions
- 6) Copy of the pre-course study guide

Hours 16 **Maximum Enrollment:** 24

Surface Water Operations/Technician (Level I/II)

Description: This 24 hour program is designed to introduce students to the basic principles of surface water rescue of victims in confined water or water whose movement is less than 1 knot. Students must demonstrate the ability to swim, float and tread water with and without the use of floatation aids.

Students will receive training in managing water rescue incidents, planning the response, proper PPE selection, information gathering, reach and throw rescue techniques, boat assisted rescue and recovery techniques and personal survival/self-rescue skills. The student will also receive training in the techniques necessary to perform a “Go” rescue. Topics to be covered include water entry techniques, defensive rescuer tactics for stressed or panicked victims, and direct contact rescues.

Prerequisites:

- 1) Students MUST be 18 years of age
- 2) Students must be a member in good standing with a recognized fire, EMS, or public safety agency/department to apply to attend.
- 3) Successful completion of Virginia Department of Fire Programs *Introduction to Technical Rescue, Module I & Module II*
- 4) Students shall be psychologically, physically, and medically capable to perform assigned duties and functions at technical search and rescue incidents and perform training exercises in accordance with the NFPA 1500 *Standard on Fire Department Occupational Safety and Health Program*, Chapter 10- Medical and Physical Requirements.

Equipment Required:

PPE

- 1) Shoes or water boots with adequate soles and closed toes. A pair of old tennis shoes is acceptable.
- 2) Appropriate bathing suit- (Men- shorts consistent with board short or swimming trunks, Ladies-1 piece, conservative)
- 3) Dry cloths to change in at the end of each day
- 4) Students may bring their own water rescue helmet and “TYPE V” PFD. VDFP can supply these items if student cannot provide their own.

Hours: 24 **Maximum Enrollment:** 24 *****Class meets Friday/Saturday/Sunday*****

Tactical Emergency Casualty Care

Description: NAEMT's Tactical Emergency Casualty Care (TECC) teaches EMS practitioners and other prehospital providers how to respond to and care for patients in a civilian tactical environment. It is designed to decrease preventable deaths in a tactical situation. The course presents the three phases of tactical care:

- Direct Threat Care that is rendered while under attack or in adverse conditions.
- Indirect Threat Care that is rendered while the threat has been suppressed, but may resurface at any point.
- Evacuation Care that is rendered while the casualty is being evacuated from the incident site.

The 16-hour classroom course covers the following topics:

- Hemorrhage control;
- Surgical airway control and needle decompression;
- Strategies for treating wounded responders in threatening environments;
- Caring for pediatric patients; and
- Techniques for dragging and carrying victims to safety.

NAEMT's TECC course is Endorsed by the American College of Surgeons, meets the guidelines established by the Committee on TECC and the updated National Tactical Emergency Medical Support Competency Domains. This course is accredited by CAPCE and recognized by NREMT.

Prerequisites: ALS and BLS Providers

Equipment Required: N/A **Hours:** 16 **Maximum Enrollment:** 24

PHTLS

Description: NAEMT's Prehospital Trauma Life Support (PHTLS) is recognized around the world as the leading continuing education program for prehospital emergency trauma care. The mission of PHTLS is *to promote excellence in trauma patient management by all providers involved in the delivery of prehospital care.* PHTLS is developed by NAEMT in cooperation with the American College of Surgeons' Committee on Trauma. The Committee provides the medical direction and content oversight for the PHTLS program.

PHTLS courses improve the quality of trauma care and decrease mortality. The program is based on a philosophy stressing the treatment of the multi-system trauma patient as a unique entity with specific needs. PHTLS promotes critical thinking as the foundation for providing quality care. It is based on the belief that, given a good fund of knowledge and key principles, EMS practitioners are capable of making reasoned decisions regarding patient care. The course utilizes the internationally recognized PHTLS textbook and covers the following topics:

- Physiology of life and death
- Scene assessment
- Patient assessment
- Airway
- Breathing, ventilation and oxygenation
- Circulation, hemorrhage and shock
- Patients with disabilities
- Patient simulations

PHTLS is the global gold standard in prehospital trauma education and is taught in 64 countries. PHTLS is appropriate for EMTs, paramedics, nurses, physician assistants, physicians, and other prehospital providers. PHTLS is accredited by CAPCE and recognized by NREMT.

Prerequisites: ALS and BLS Providers

Equipment Required: N/A **Hours:** 16 **Maximum Enrollment:** 24

***Students taking this class are required to pay an ADDITIONAL \$25 when registering (\$75.00 total).**

EMS Officer I

Description: EMS Officer 1 is targeted for the entry-level officer serving as the Crew Leader or AIC. Upon successful completion of this course, the student will be able to effectively manage EMS agency operations and administration. Major topics covered in this course are the role of the EMS officer, facing compliance and accountability issues of the 21st century, recognizing and managing cultural diversity, safety/wellness, TQM, interfacing with the community and media at large, functional leadership, effective communications, incident management system(s) and managing multiple casualty incidents. Students will need a computer.

Prerequisites:

- Minimum age of 18
- Hold a current Virginia Certification of EMT or higher
- No corrective action from EMS Agency, OMD, or OEMS
- Submit copies of NIMS 100, 200, 700, 800 certificates or FEMA Transcript
- Review all video presentations
- Complete all homework assignments prior to class

Equipment Required: Bring a computer to class

Hours: 16

Maximum Enrollment: 30

ICS 300: Intermediate ICS for Expanding Incidents

Description: The 18 hour Intermediate Incident Command System (ICS) course is intended for those who could fill supervisory level positions during an incident. The course will permit the student to develop an ICS organizational structure, list staffing requirements, prepare a briefing, lead or participate in a planning meeting, identify resources, develop goals, prepare an action plan and become familiar with the National Incident Management System (NIMS).

Prerequisites: Prerequisite: Completion of Basic ICS (IS100, IS200), or equivalent training (evidence of ICS equivalency is responsibility of applicant).

Equip. Required: None **Hours:** 18

Special Note: Class will meet Friday (6pm-9 pm), Saturday (8am-5pm) and Sunday (8am-5pm).

Maximum Enrollment: 24

Basic Wildland Brush Unit Operations

Description: Basic Wildland Brush Unit Operations is a Virginia Department of Forestry led non-certification class that combines a review of best practices with hands on operational skills. The class will focus on but not be limited to:

- Pre-Operational Checks
- Unit and Equipment Maintenance
- Suggested Minimum Unit Inventory
- Hose Lays
- Foam Use
- Efficient and Effective Water Use
- Pumping/Drafting with different style pumps
- Hazards Found in the Urban Interface

Prerequisites: Firefighter I

Equipment Required:

- 1) Turnout Gear/PPE
- 2) Students are encouraged but not required to bring a Brush Unit.

Hours: 16 **Maximum Enrollment:** 20

Fire Marshall Academy 1031/1033 Recertification Hours

Description: 16 hr. refresher course reviewing the legal right to be on the fire scene and other legal considerations associated with fire scene investigations. Saturday April 27 and 8 hr. course on fire scene investigation safety considerations for the fire investigator. Sunday April 28

Prerequisites: Fire Investigator 1033

Equipment Required: Paper, Pencil/Pen **Hours:** 16 **Maximum Enrollment:** 24

Propane Emergencies Awareness and Operations

Course Description: A course designed to review the properties of liquefied petroleum gas, its use, and storage. Various containers, construction, handling devices and different transportation hazards will be addressed through lecture and actual case studies. Exercises will be included using different L.P. Gas props during live burns.

Prerequisites: Firefighter I or the complete Fire Attack series. Junior Firefighters must be certified as a Firefighter I.

Equipment: Full PPE with SCBA and spare bottle **Hours:** 16 **Maximum Enrollment:** 24

NFA: Strategy and Tactics for the Initial Company Officer (STICO)

Description: This course is designed to meet the needs of Company Officers responsible for managing the operations of one or more companies during structural firefighting operations.

STICO is designed to develop the management skills needed by company officers to accomplish assigned tactics at structure fires.

Prerequisites: Junior Firefighters must be Firefighter Level I certified.

Target Audience: Senior firefighters who may at times assume the responsibilities of the company officer (NFPA 1001, Standard for Fire Fighter Professional Qualifications, Level II).

Equip. Required: None **Hours:** 16 **Maximum Enrollment:** 24

Special Note: This is not a certification course. Students will receive VDFP training hours and a National Fire Academy Certificate of Training.

1403 Live Fire Instructor Training

Description: This program is to update and/or provide those instructors that are going to conducting live fire training with the requirements of the NFPA Standard as well as the policies of VDFP. The program has been developed to replace the VDFP Compliance Officer program and will be required for all instructors.

Prerequisites: Current Instructor I or higher

Equipment Required: Full Protective Gear will be required for Sunday, October 21, 2018

Hours: 16 **Maximum Enrollment:** 24 candidates

Response to Aviation Accidents for First Responders

This program is designed to provide emergency response personnel who may be the first to arrive on the scene of an aviation incident or accident the fundamental knowledge and skills to insure a positive outcome. The base program consists of a one day lecture program designed for all types of first responders (Fire/EMS, LEO, etc.). The program is designed to introduce first responders to the aviation industry in Virginia. This includes data on the size and scope of the aviation industry and infrastructure in Virginia. The program will also include a section combining actual Virginia aviation accident and incident case studies with an emphasis on what first responders can expect to encounter. Responders will also learn the basic of aircraft anatomy and construction and potential dangers. Additionally, responders will also learn about all of the possible agencies and organizations that may be a part of an aviation accident or incident.

This is a two day class that will include an all day field trip to a local airport on Sunday. Lunch Sunday will be at the Robins Nest Café at the Airport. Students that complete the course will earn OEMS Cat II CEU's.

Prerequisites: 18 years of age **Equipment Required:** None **Hours:** 12 **Maximum Enrollment:** 24

Rural Water Supply TTT/Basic Pump Operations TTT

Description: This course is designed to review the new BPO and RWS programs and give the instructor the tools to deliver a quality program. Emphasis will be placed on scheduling, lecture, planning field work and practical exercises.

Prerequisites: Instructor I as well as BPO and RWS certificates of attendance. Students must pass the pre-test prior to attending the Train-the-trainers.

Equipment Required: PPE (Turnout Gear) **Hours:** 16 **Maximum Enrollment:** 24

NFA TTT (Saturday April 27th ONLY)

Description: This program will provide those instructors desiring to teach the general NFA 2 day Handoff programs within the Commonwealth the ability to teach provided they have completed the program delivered as a student prior to being selected to instruct the program. Prior to being released to present on their own, instructors will need to "team teach" one NFA program with a released instructor.

Prerequisites: Officer I and Instructor II or higher Instructor certification. The candidate shall have been certified as an Instructor II for at least 12 months. The candidate will have to pass a written pre-test with a score of 75% or better prior to attending the course. The pre-test will be from the Fire and Emergency Services Instructor, 8th edition textbook. **PRETESTING MUST BE COMPLETED BY APRIL 11, 2019** – Please contact your local VDFP Division Office to make arrangements to take the pre-test.

Equipment Required: None **Hours:** 8 **Maximum Enrollment:** 24 candidates

STIHL Saw Operator

Description: This course is a guided presentation by STIHL company representatives that includes both classroom and practical sessions. The classroom portion will review STIHL chainsaw and TS nomenclature, operations, PPE and safety. The practical portion will review operations, troubleshooting, reactive forces for chains and TS units, servicing, wheel selection for TS units and a practical use session.

This class will be offered on Saturday morning only.

Prerequisites: None **Hours:** 3 **Max Enrollment:** N/A

STIHL Saw Operator/TTT

Description: This course is a guided presentation by STIHL company representatives that includes both classroom and practical sessions. The classroom portion will review STIHL chainsaw and TS nomenclature, operations, PPE and safety. The practical portion will review operations, troubleshooting, reactive forces for chains and TS units, servicing, wheel selection for TS units and a practical use session.

This class will be offered on Saturday afternoon only.

This class has additional presentation time to cover Train the Trainer materials.

Prerequisites: None **Hours:** 4 **Max Class Size:** N/A

Stress First Aid Awareness

Description: The Stress First Aid Awareness class is designed to teach first responders to be able to recognize when there is a need to reduce the risk for stress reactions in fire and rescue personnel.

Day 1: Students will be taught to quickly recognize those individuals who are reacting to a wide range of stressors in their work and personal lives, and are in need of interventions to promote healing. Students will learn to use SFA to recognize when one-on-one or group interventions are needed to ensure safety, reduce the risk for more severe stress reactions and to promote recovery. SFA training discusses the principles of peer teams in the fire service and how they can be organized to promote healing. This part of the new model for Firefighter Behavioral Health may be the most important as fire departments adapt to new ways of supporting firefighters. All training will be delivered by an NFFF Behavioral Health specialist in a classroom setting.

Day 2: Class will be held at the Checkpoint One facility in southern Caroline County. This class will review the benefits and processes of non-riding Equine Assisted Therapy and Activities. Checkpoint One uses a specific experiential mental health model embracing a team approach by licensed mental health professionals' equine specialists, and horses.

Prerequisites: N/A **Equipment Required:** N/A **Hours:** 16 **Maximum Enrollment:** N/A

EMT-Basic Required Topic Hours

Description: This program will cover 20 hours of category one (1) national continued competency requirement (NCCR) hours that are required for Virginia EMT-Basic recertification. An additional 12 hours of the required category 2 (LCCR/ICCR) hours will also be provided. The Category 1 Areas provided will be:

- Area 11 Airway, Oxygenation & Ventilation 1.5 hrs.
- Area 12 Cardiovascular 6 hrs.
- Area 13 Trauma 1.5 hrs.
- Area 14 Medical 6 hrs.
- Area 15 Operations 5 hrs.

Prerequisites: BLS certification.

Equip Required: None

Hours: 24 Category 1 CE (NCCR) hours and 4 Category 2 CE (LCCR/ICCR) hours

Maximum Enrollment: 24 Students

Note: This class will meet on Saturday and Sunday (April 27th & 28th) and the following Saturday and Sunday (May 4th & 5th).

Additional EMS Educational Hours

The classes listed below will be taught in addition to the BLS Category 1 CEUs and need to be signed up for individually. Students may take both educational tracks (i.e. BLS CEUs and Domestic Violence for First Responders). CEU credit will be given for these classes.

Domestic Violence for First Responders

Description: This class will review indicators of Domestic Violence and best practices for first responders to assist and treat the patient.

Prerequisites: N/A **Equipment Required:** N/A **Hours:** 2.5 **Maximum Enrollment:** N/A

Left Ventricular Assist Device

Description: This class will review the most up to date information about LVADs, Patients and the LVAD Coordinators in an emergency. This class includes a hands on session.

Prerequisites: N/A **Equipment Required:** N/A **Hours:** 1 **Maximum Enrollment:** N/A

Point of Care Ultra Sound

Description: This class will be led by medical staff from VCU Medical Center and will review the use of Ultra Sound for first responders. This will include a hands on session for students.

Prerequisites: ALS certification Preferred.

Equipment Required: N/A **Hours:** 2 **Maximum Enrollment:** 18

Point of Care Ultra Sound - VCU Medical Staff

Child Abuse

Description: This class will be led by medical staff from VCU Medical Center and will review indicators of child abuse and best practices for first responders.

Prerequisites: N/A

Equipment Required: N/A **Hours:** 1.5 **Maximum Enrollment:** Unlimited

Aircare Advanced Airway

Description: Flight Crews from PHI AirCare 2 will provide a hands-on class to review and practice some infrequently used airway skills. These skills may not be used very often, but when you need to do them, you need to be confident. There will be several stations for students to perform the following skills:

- Difficult Intubations
- Back up Airways & Adjuncts
- Needle and Surgical Cricothyrotomy
- Tension Pneumothorax.

Prerequisites: ALS Providers Only

Equipment Required: N/A **Hours:** 2 **Maximum Enrollment:** 18

Basics of Intrathoracic Pressure Regulation and CPR

Description: Staff from Zoll Medical will review the basic principles and best practices of Intrathoracic Pressure Regulation during CPR.

Prerequisites: N/A **Equipment Required:** N/A **Hours:** 1 **Maximum Enrollment:** N/A

Fire Fighter Down CPR: Special Considerations in the Resuscitation of a Downed Fire Fighter

Description: Staff from Zoll Medical will review best practices and special considerations encountered during the resuscitation of a fire fighter in cardiac arrest.

Prerequisites: N/A **Equipment Required:** N/A **Hours:** 2.5 **Maximum Enrollment:** N/A

CAROLINE COUNTY REGIONAL SCHOOL

April 27-28 2019

STUDENT APPLICATION FORM

This application form must be completed for all persons requesting to register for the Caroline County Regional School. When submitting the application, please note the following:

1. A \$50.00 **NON-REFUNDABLE** registration fee is required to be submitted with the school application. The registration fee covers school administrative costs, lunch Saturday/Sunday and the Steak Feast on Saturday night. If you are not accepted into a class requested, your check will be returned. **Students Taking PHTLS will need to pay an ADDITIONAL \$25.**
2. **MAKE CHECKS PAYABLE TO “CCVEUO”!!! (Caroline County Volunteer Emergency Units Organization)** Incorrect checks will be returned and applications accompanying incorrectly written checks will not be processed. Paper applications without the registration fee will be returned.
3. **Registration begins on Friday, March 1, 2019.** The **LAST DATE FOR REGISTRATION** is Wednesday, April 18th. Seating for classes can be extremely limited. All registrations are based on seating availability.

NAME: _____

Last 4 digits SSN: _____ **DATE OF BIRTH:** _____

DEPT NAME: _____ **FDID:** _____

PHONE NUMBERS: Home (_____) _____ Cell (_____) _____

E-MAIL: _____

HOME ADDRESS: _____

CITY: _____ **STATE:** _____ **ZIP:** _____

CLASSES: Please indicate 1st, 2nd and 3rd choice on the class registration sheet located on the next page. If taking more than one class (i.e. NFA TTT or STIHL Operator and EMS CEUs), ensure that you indicate all of the classes that you are registering for.

RETURN APPLICATIONS AND REGISTRATION FEES BY **April 18th, 2019** TO:

Virginia Department of Fire Programs

Division 1 Office

1005 Technology Park Drive

Glen Allen, Virginia 23059

**2019 Caroline Regional School
Class Selection Form**

Two and Three Day Courses					
Start Time	End Time	Course Title	1st Choice	2nd Choice	3rd Choice
900	1700	Vehicle Operations (Level I)			
900	1700	Introduction to Technical Rescue (ITR) Module II			
900	1700	Surface Water Operations/Technician (Level I/II) Friday's Class will begin at 0800 hrs.			
900	1700	ICS 300 Fridays Class will begin at 1800 hrs.			
900	1700	Tactical Emergency Critical Care			
900	1700	Pre-Hospital Trauma Life Support			
900	1700	EMS Officer I			
900	1700	Fire Marshall Academy 1031/1033 Recertification Hours			
900	1700	Propane Emergencies Awareness and Operations			
900	1700	Basic Wildland Brush Unit Operations			
900	1700	Response to Aviation Accidents for First Responders			
900	1700	NFA: Strategy and Tactics for the Initial Company Officer (STICO)			
900	1700	Rural Water Supply TTT/Basic Pump Operations TTT			
900	1700	1403 Live Fire Instructor Training			
900	1700	Stress First Aid			
Saturday April 27					
Start Time	End Time	Course Title	1st Choice	2nd Choice	3rd Choice
900	1700	NFA Train The Trainer			
900	1200	STIHL Saw Operator			
1230	1730	STIHL Saw Operator/TTT			
900	1030	EMT- BLS Required Topic Hours Area 11 Airway, Oxygenation & Ventilation 1.5 hrs.			
900	1130	Domestic Violence for First Responders BLS Area 15 Operations/ALS Area 20 Operations 2.5 hrs.			
1030	1200	EMT- BLS Required Topic Hours Area 13 Trauma 1.5 hrs.			
1200	1400	Aircare Advanced Airway ALS Area 16 Airway, Respiration and Ventilation 2 hrs.			
1330	1700	EMT- BLS Required Topic Hours Area 12 Cardiovascular 4.5 hrs.			
1400	1600	Point of Care Ultra Sound ALS Area 20 Operations 2 hrs.			
1600	1730	Child Abuse ALS Area 18 Trauma 1.5 hrs.			
Sunday April 28					
Start Time	End Time	Course Title	1st Choice	2nd Choice	3rd Choice
900	1030	EMT- BLS Required Topic Hours Area 12 Cardiovascular 1.5 hrs.			
900	1000	Basics of Intrathoracic Pressure Regulation and CPR ALS Area 17 Cardiovascular 1 hr.			
1000	1230	Fire Fighter Down CPR: Special Considerations in the Resuscitation of a Downed Fire Fighter ALS Area 17 Cardiovascular 2.5 hrs.			
1030	1730	EMT- BLS Required Topic Hours Area 14 Medical 6 hrs.			
1330	1430	Left Ventricular Assist Device ALS Area 17 Cardiovascular 1 hr.			
Saturday May 4					
Start Time	End Time	Course Title	1st Choice	2nd Choice	3rd Choice
900	1400	EMT- BLS Required Topic Hours Area 15 Operations 5 hrs.			
1400	1700	EMT- BLS Required Topic Hours BLS Category 2 CE (LCCR/ICCR)			
Sunday May 5					
Start Time	End Time	Course Title	1st Choice	2nd Choice	3rd Choice
900	1700	EMT- BLS Required Topic Hours BLS Category 2 CE (LCCR/ICCR)			