

90 YEARS AND STILL REACHING NEW HEIGHTS

JUNE 6-9, 2019 > LEXINGTON, KY

90th Annual Kentucky State Fire School

Conference-at-a-Glance

Tuesday, June 4, 2019

8:00 am – 5:00 pm	Fire Officer I	Hilton Downtown Lexington
8:00 am – 5:00 pm	Fire Officer II	Hilton Downtown Lexington

Wednesday, June 5, 2019

8:00 am – 5:00 pm	Fire Officer I	Hilton Downtown Lexington
8:00 am – 5:00 pm	Fire Officer II	Hilton Downtown Lexington
8:00 am – 5:00 pm	Aircraft Firefighting	Bluegrass Airport Training Cntr
8:00 am – 5:00 pm	Rope Rescue	Area 15 Office
8:00 am – 5:00 pm	Trench Rescue Technician	National Guard Armory
3:00 pm – 7:00 pm	Registration	Heritage Registration Desk

Thursday, June 6, 2019

7:00 am – 5:00 pm	Registration	Heritage Registration Desk
8:00 am – 5:00 pm	Classes in Session	
4:00 pm – 5:00 pm	KFA Meeting	Heritage Hall

Friday, June 7, 2019

7:00 am – 5:00 pm	Registration	Heritage Registration Desk
8:00 am – 5:00 pm	Classes in Session	
4:30 pm – 8:30 pm	Exhibits and Vendors	Heritage Hall

Saturday, June 8, 2019

7:00 am – 5:00 pm	Registration	Heritage Registration Desk
8:00 am – 5:00 pm	Classes in Session	
10:00 am – 2:00 pm	Exhibits and Vendors	Heritage Hall

Sunday, June 9, 2019

7:00 am – 4:00 pm	Registration	Heritage Registration Desk
7:30 am – 8:00 am	Worship Service	Heritage Hall
8:00 am – 5:00 pm	Classes in Session	

KCTCS does not discriminate based on race, color, religion, national origin, sex, disability, or age in its programs and activities. The following person has been designated to handle inquiries regarding nondiscrimination policies: Director of Diversity Programs, 300 North Main Street, Versailles, Kentucky 40383, phone 859-256-3100.

Hotel Accommodations

Rooms are blocked for "Kentucky State Fire School" and being held at the government rate of \$112/night. This rate is available until May 15, 2019. After that date, the room rate will be based upon availability and cannot be guaranteed.

Host Hotel:

Hilton Lexington/Downtown
369 West Vine Street
(859) 231-9000 or (877) 539-1648
www.hilton.com
(Enter group code KSFS19)

The above hotel is the only downtown hotel with a block of rooms for State Fire School.

Overflow Hotel:

Courtyard by Marriott Lexington North
775 Newtown Ct.
Lexington, KY 40511
(859) 253-4646
(Specify KY State Fire School Group when making reservations)

Registration

Register on-line at: <http://kyfirecommission.kctcs.edu/>

You may also send completed registration form(s) along with application fee(s) to:

State Fire School
P.O. Box 700
Calhoun, KY 42327

Register early to assure a spot in your first class choice. Online registrations accepted until May 22, 2019. Classes without a significant number of students pre-registered on this date will be cancelled. After May 22, you may only register on-site at the school.

On-site registration will be on a first come, first served basis based on class availability. We strongly encourage early, online registration.

Lead Instructors

All lead instructors are required to check in prior to the start of class to obtain instructor packets and receive final instructions for completion of administrative forms. Check in will be located at the Logistics area across the lobby from Registration.

Fees

Registration fee \$75
All fees are due at time of registration

Free admission to Exhibit and Vendor Showcase!

On-site registration will be located on the ground floor (Level 1) of the Lexington Convention Center in the "Heritage Hall" Registration area. The Lexington Convention Center is part of the Rupp Arena complex and is directly across the street from the Hilton Lexington/Downtown Hotel and Conference Center. See "Conference-at-a-Glance" for on-site registration dates and times.

All students must check in at registration to confirm seat in classes and receive other essential conference information including classroom locations. Travel to off-site locations is the responsibility of the student; transportation will not be provided.

Parking

Due to ongoing renovation of the Convention Center complex, there will be extremely limited free parking during the 2019 State Fire School.

Free parking is available in the High Street Lot directly across from the entrance to Rupp Arena. **You must enter through Gate 2.** Vehicles entering the lot through Gate 1 will be required to pay for parking.

We highly encourage carpooling during this school.

Exhibits

The Exhibit and Vendor Showcase is the largest display of emergency service equipment, supplies, and services in Kentucky. Exhibitors come from several states showing everything from collectibles to fire apparatus. We appreciate the continued support of our vendors and exhibitors. State Fire School would not be successful if not for the devoted following of these loyal friends. Please take advantage of this opportunity to visit and get any questions answered at a face-to-face meeting. Also, please keep these vendors at the top of your list when it comes to purchasing apparatus and equipment for your department or organization!

2019 State Fire School Course Grid
X indicates day(s) courses are offered

Course #	Course Name	Special	Tues	Wed	Thurs	Fri	Sat	Sun
	"Learn By Doing" (Hands-On Courses)							
101	Aircraft Firefighting	Off-Site		X	X	X	X	X
102	Rope Rescue Technician	Off-Site		X	X	X	X	X
103	Trench Rescue Technician	Off-Site		X	X	X	X	X
104	Confined Space Technician				X	X	X	X
105	"The First Line" Engine Company Operations				X	X	X	X
106	"Fire Ready" Mini-Academy	Off-Site			X	X	X	X
107	Rapid Intervention Teams	Off-Site			X	X	X	X
108	Truck Company Operations	Off-Site			X	X	X	X
109	Vehicle Rescue	Off-Site			X	X	X	X
110	Hazardous Materials Awareness and Operations	Off-Site			X	X	X	X
111	EMT Refresher/Continuing Education				X	X	X	X
112	Junior Firefighter					X	X	X
113	Pumper Operations and Theory	Off-Site				X	X	X
114	USAR Lifting and Moving					X	X	X
115	Traumatic Injury Extrication						X	X
	National Fire Academy and Officer Courses							
201	Fire Officer I		X	X	X	X	X	X
202	Fire Officer II		X	X	X	X	X	X
203	Incident Safety Officer				X	X		
204	Leadership in Supervision: Perspectives in Thinking				X	X		
205	Health & Safety Officer						X	X
206	Leadership in Supervision: Frameworks to Success						X	X
	Fire Investigations and Public Education							
301	Arson I – Fire Investigation for First Responders				X	X	X	
302	Arson II – Fire Scene Investigations				X	X	X	
303	Arson III – Legal Issues for Fire Investigations				X	X	X	

2019 State Fire School Course Grid

X indicates day(s) courses are offered

Course #	Course Name	Special	Tues	Wed	Thurs	Fri	Sat	Sun
	Kentucky State Fire Marshal Courses							
401	Fire Company Inspections				X			
402	Continuing Education for Fire Suppression System Inspectors				X			
403	Continuing Education for Fire Alarm Inspectors					X		
404	Commercial Fireworks Stand/Display Inspections & Governance					X		
405	Fire Inspector 1					X	X	
406	Cause and Origin for Chief Officers						X	
407	Fire Inspector 2							X
	Seminars							
501	The First Responder & Opioids	Off-site		X (pm)				
502	Autistic Population & First Responders				X			
503	On-Scene Safety for Utility Emergencies				X			
504	Basic Chaplaincy Course				X	X		
505	Integrated Response with Tactical Teams					X		
506	SLICE/RS					X		
507	Drone Operation Course						X	
508	Hybrid Vehicles						X	
509	Recruitment and Retention						X	
510	The Silent Mayday & Cancer Awareness & Prevention						X	
511	Traffic Incident Management						X	
512	Grant Writing for Fire Departments							X
513	Illicit Lab Awareness/Violence Intervention by Prevention for Emergency Responder (VIPER)							X

100 Learn by Doing “Hands-On Courses”

101 Airport Firefighting with Optional IFSAC Accredited Testing

The NFPA 1003 Standard for Airport Firefighter Professional Qualifications identifies the minimum requirements for a firefighter who has demonstrated the knowledge and ability to perform with responsibilities in aircraft rescue and firefighting. The purpose of this program is to identify experienced fire service personnel who demonstrate competency in the performance requirements necessary to perform the duties of an Airport firefighter. A person certified at the Airport Firefighter level will have demonstrated competency in the necessary knowledge and skills to function as a firefighter at an airport facility. Fundamental aircraft firefighting techniques, use of Proximity Protective Personal Equipment (PrPPE), civil and military aircraft construction, critical components, hazards and systems, oxygen-enriched atmospheres, aircraft egress and ingress, aircraft fuels, crash scenes and critical stress management will be covered.

CERTIFICATION PROCESS

An attempt at IFSAC accredited certification is available, but not required, the last day of class. Candidates will submit a completed application to the Kentucky Fire Commission. The candidate shall remit the prescribed written test sitting fee of \$25, payable by department check or money order. They will attempt a written examination of 100 multiple choice, true/false, or matching questions and participate in a skills examination. Upon successful completion of the written and skills exams, provided all documentation and fees are submitted, and prerequisites are satisfied, the candidate shall become eligible to receive an accredited certification from the Kentucky Fire Commission.

PRE-REQUISITES/EQUIPMENT NEEDED

Prior completion of subjects listed on the Live Fire Course Competency Validation form. This form must be mailed in with payment. To certify at this level (if you choose), you must already possess IFSAC Accredited Firefighter I and II certification and associated pre-requisites. Candidates wishing to test for IFSAC ARFF Certification must submit copies of their IFSAC Firefighter I and II certificates to the instructor on the first day of class. Full PPE & SCBA with a spare cylinder is required. All PPE must be less than 10 years old and SCBA cylinders within hydrostatic test date. Any student with facial hair that impedes the seal of the face piece will not be allowed to participate.

This course will be located off-site.

This 5-day course will be offered Wednesday-Sunday with skills testing available on Sunday.

Lead Instructor: Carl Faulconer, Bluegrass Airport Fire Training Center

102 Rope Rescue Technician

This class will start at the beginning and will cover Basic, Intermediate and Advanced rope rescue techniques as required to meet NFPA 1006. Students should be physically capable of performing and demonstrating the skills required for meeting NFPA 1006 and capable of working in the low and high angle environment.

PRE-REQUISITES/EQUIPMENT NEEDED

Students will need leather form fitting/snug gloves, leather lace-up boots, and a rescue or fire helmet with chin strap. Personal gear may be used but must pass instructor inspection.

This course will be held off-site.

This 5-day course will be offered Wednesday-Sunday. Class is limited to the first 25 students.

Lead Instructor: Bart Powell, State Fire Rescue Training Area 15

103 Trench Rescue Technician

This five-day course is designed to offer a combination of classroom and practical evolutions that allow the student to learn proper techniques when dealing with trench collapse incidents. It will be a start-to-finish class to give the student knowledge and skills in trench **awareness, operations, and technician**, as addressed in NFPA 1670 and 1006. Students will work in straight, deep, “T”, and “L” trenches using various shoring equipment. A heavy component of this class will be realistic hands-on operations, including below-grade work in a dirt trench.

PRE-REQUISITES/EQUIPMENT NEEDED

As per NFPA 1670 and 1006 a student should have Confined Space Rescue – Technician, Vehicle and Machinery Rescue – Technician, Hazardous Materials – Awareness, and High-Angle Rope Rescue – Operations. Students will also need to bring a helmet, eye protection, extrication coveralls/turnout gear, gloves and steel-toed boots. Students are encouraged to bring their own hammer, but it is not necessary.

This course will be held off-site.

This 5-day course will be offered Wednesday-Sunday. Class is limited to the first 25 students.

Co-Instructor: Marc Myres, State Fire Rescue Training Area 6

Co-Instructor: Scott Whitt, Lexington Division of Fire and Emergency Services

104 Confined Space Rescue Technician

This course teaches students how to conduct a variety of rescues in permit-required confined spaces. Students will learn how to develop and update pre-plans, conduct practice rescues, inspect and maintain equipment, and coordinate with other emergency responders. This training will consist of classroom and hands-on field training.

PRE-REQUISITES/EQUIPMENT NEEDED

Completion of a Rope Rescue course that meets minimums set forth in NFPA 1006-Chapter 6. Participants must bring a rescue helmet, gloves, and SCBA to this class.

This 4-day course will be offered Thursday-Sunday. Class is limited to the first 25 students.

Lead Instructor: Brian Bullock, State Fire Rescue Area 13

105 “The First Line” Engine Company Operations

“The First Line” Engine Company Operations will allow the firefighter to learn “Hands-On” fire hose operation techniques and advancing skills during live fire scenarios using the Fire Blast Trailers, car fire burn props, and other propane burn props. This course will offer a great training opportunity for the new firefighter that has not yet had a chance to work a fire at these type of incidents, or for the firefighter seeking to polish their skills and learn new techniques for hose/nozzles during live fire scenarios.

PRE-REQUISITES/EQUIPMENT NEEDED

Prior completion of subjects listed on the Live Fire Course Competency Validation form. This form must be mailed in with payment. Full PPE & SCBA with a spare cylinder is required. All PPE must be less than 10 years old and SCBA cylinders within hydrostatic test date. Any student with facial hair that impedes the seal of the face piece will not be allowed to participate.

This 4-day course will be offered Thursday-Sunday.

Co-Instructor: Marty Kazsuk, State Fire Rescue Training Area 14

Co-Instructor: Danny Eades, State Fire Rescue Training Area 15

106 “Fire Ready” Mini Academy

“Fire Ready” is a course that will cover each required topic set forth by the 2017 Edition of NFPA 1403 Live Fire Training. NFPA 1403 requires students to have knowledge of these topics to participate in Live Fire exercises. If you are wanting to participate in Live Fire exercises then this is the course for you. The course will include classroom lectures and hands on skill settings, ranging from basic fire firefighter training to Live Fire scenarios. This course is not just for the “Newest Guy” on the department, but an excellent refresher for seasoned members as well.

PRE-REQUISITES/EQUIPMENT NEEDED

Full PPE & SCBA with a spare cylinder is required. All PPE must be less than 10 years old and SCBA cylinders within hydrostatic date. Any student with facial hair that impedes the seal of the face piece will not be allowed to participate.

Lunch will be available to purchase on-site for \$6 per person per day.

This course will be off-site.

This 4-day course will be offered Thursday-Sunday. Class is limited to first 30 students.

Lead Instructor: Dave Earnest, State Fire Rescue Training Area 15

107 Rapid Intervention Team

This advanced four-day class is designed for the experienced firefighter who wants to expand their knowledge, skills, and performance during RIT operations. The RIT classroom portion consists of various topics focusing on theory, preventative RIT operations, thermal imaging, and basic equipment utilized in RIT operations. This hands-on training course is EXTREMELY demanding, both mentally and physically. HOT evolutions reinforce and develop the skills of firefighter survival and rescue, mayday procedures, and RIT operations. Training will conclude with increasingly difficult scenarios utilizing basic skills and tools.

PRE-REQUISITES/EQUIPMENT NEEDED

Prior completion of subjects listed on the Live Fire Course Competency Validation form. This form must be mailed in with payment. Full PPE & SCBA with a spare cylinder is required. All PPE must be less than 10 years old and SCBA bottles within hydrostatic date. Any student with facial hair that impedes the seal of the face piece will not be allowed to participate.

This course will be held off-site.

This 4-day course will be offered Thursday-Sunday. Class is limited to first 25 students.

Lead Instructor: Dustin Whited, Lexington Division of Fire and Emergency Services

108 Truck Company Operations

This class will be full “hands-on” and the student will be challenged on many different tasks. Forcible entry, roof ventilation, search, VES (Vent Enter Search), interior operations, ground ladder placement and uses, tool familiarization and maintenance, just to name a few. Students will be taught how these operations assist with scene stabilization. The cadre of instructors bring many years of knowledge and experience to pass on to the students, in which the student can return to their department and pass on the information. This hands-on training course is EXTREMELY demanding, both mentally and physically.

PRE-REQUISITES/EQUIPMENT NEEDED

Prior completion of subjects listed on the Live Fire Course Competency Validation form. This form must be mailed in with payment. Full PPE & SCBA with a spare cylinder is required. All PPE must be less than 10 years old and SCBA bottles within hydrostatic date. Any student with facial hair that impedes the seal of the face piece will not be allowed to participate.

This course will be located off-site.

This 4-day course will be offered Thursday-Sunday.

Lead Instructor: Arthur Ashley, Lexington Division of Fire and Emergency Services

109 Vehicle Rescue

This class is designed for the first responder that wants to take their rescue skills to the next level! This hybrid class of auto extrication and heavy vehicle rescue will provide the student with the knowledge and skills to mitigate vehicle stabilization and extrication encounters from the simple to the complex. This intensive 4-day course will challenge you to work individually and in teams to respond to increasingly complex rescue scenarios. The auto extrication portion of the class will cover stabilization including basic wood cribbing, struts, winch techniques and other methods; the heavy rescue portion of the class will cover car/truck under ride, commercial trucks, busses, and heavy lifting. This hands-on training course is physically demanding.

PRE-REQUISITES/EQUIPMENT NEEDED

3-years experience with rescue techniques and tools.

Helmet, gloves, jumpsuit or turnout gear, fire/rescue foot wear, safety glasses. No SCBA is required.

Special thanks to Robert's Towing for their support of this course!

This course will be held off-site.

This 4-day course will be offered Thursday-Sunday. Class is limited to first 20 students.

Co-Instructor: Steve Barton, State Fire Rescue Training Area 13

Co-Instructor: Matthew Haddle, State Fire Rescue Training Area 5

110 Hazardous Materials Awareness and Operations

These courses are to provide first responders with the information they need to take appropriate initial action when hazardous material incidents are encountered. Hazardous Material Awareness provides information to first responders to recognize the presence of hazardous materials, protect themselves, call for help, and deny entry to area. Hazardous Materials Operations provides information for first responders to recognize to presence of hazardous materials, respond in a defensive mode to control the release and spread of the product, thereby protecting nearby persons, the environment and property. The Operations course will include practical exercises.

PRE-REQUISITES/EQUIPMENT NEEDED

Full PPE is required including SCBA and a spare cylinder (for Operations class).

This course will be held off-site.

Hazardous Materials Awareness (8 hours) will be offered on Thursday.

Hazardous Material Operations (24 hours) will be offered Friday-Sunday.

Lead Instructor: Chris Spaulding, State Fire Rescue Training Area 6

111 EMT Refresher/Continuing Education

This course meets the EMT minimum continuing education requirements required by administrative regulation 202 KAR 7:301. EMT, Section 3; Recertification and Continuing Education Requirements for KBEMS EMT recertification. This course also satisfies the twenty (20) hours necessary to meet the national component for NREMT National Continued Competency Program (NCCP) for NREMT EMT-Basic recertification. It also provides an additional ten (10) hours of training that may satisfy the state or individual components of the NCCP.

The following subjects will be covered during this course: Airway/Respiration/Ventilation – 1.5 hours; Cardiovascular – 6 hours; Trauma – 1.5 hours; Medical – 6 hours; Operations – 5 hours; Flexible content – 10 hours.

This 4-day course will be offered Thursday-Sunday.

Lead Instructor: Gary Hall, State Fire Rescue Training Area 13

112 Junior Firefighter

Our youth are the future of the fire service. Junior Firefighters ages 15-17, affiliated with a Fire Commission-approved Junior Firefighter Program, may attend and participate in this program. Students will learn new skills, hone current skills and prepare for the next step during a mix of classroom and hands-on training. Teams of students will participate in a variety of skills-based drills and knowledge challenges, allowing teams to earn points in the 2nd Annual Junior Firefighter Challenge Cup.

PRE-REQUISITES/EQUIPMENT NEEDED

Full PPE is required including SCBA and a spare cylinder. Every Junior Firefighter must bring their required Training and Emergency Contact Form signed by the Fire Chief of their department.

This 3-day course will be offered Friday-Sunday. Class is limited to the first 25 students.

Lead Instructor: Troy Perry, State Fire Rescue Training Area 13

113 Pumper Operations and Theory

Pumper Operations and Theory will allow the firefighter to learn competency in the performance requirements necessary to perform the duties of a pumper operator. Basic preventive maintenance, pump operation, hydraulic calculations, relay pumping, and pump testing will be covered. Students will execute these skills through hands on training involving a front-line pumper as well as a pump panel simulator.

PRE-REQUISITES/EQUIPMENT NEEDED

Students will need a rescue or fire helmet and gloves.

This course will be located off-site.

This 3-day course will be offered Friday-Sunday.

Co-Instructor: Dennis Swartz, State Fire Rescue Training, Area 9

Co-Instructor: Rick Ratliff, State Fire Rescue Training, Area 11

114 Urban Search and Rescue Lifting and Moving

This class will present the student with advanced skills for the lifting and moving of heavy objects during rescue operations. Students will learn how to calculate the weight of objects and then how to lift and move those objects weighing in the thousands of pounds around an "O" course. The student will work with air bags, cribbing, pry bars, mechanical advantage systems, rollers, shims, concrete anchors, grip hoists, A-frame/Bi-pods, and other commonly carried rescue equipment.

This class is a wonderful team builder, as there is simply no way to move thousands of pounds of concrete without the cooperation and strength of a unified team. It will also enhance a team's performance and add a level of excitement similar to that experienced in real-life emergencies.

PRE-REQUISITES/EQUIPMENT NEEDED

One year of service and working knowledge of rescue tools. Safety equipment required for this course includes: helmet, eye protection, pants and long sleeved shirt, gloves, and steel-toed boots.

This 3-day course will be offered Friday-Sunday.

Co-Instructor: Wes Gilliam, State Fire Rescue Training Area 10

Co-Instructor: Mark Isaacs, State Fire Rescue Training Area 10

115 Traumatic Injury Extrication

Have you ever received a call for a subject stuck in an HVAC vent, a wedding ring stuck on a finger, or even a motorcycle accident victim impaled on a sign post? The rescuer often finds difficulty in approaching these situations simply because of the unknowns. This class will bring a new perspective to this type of incident. Instructors will provide “out of the box” ways of thinking that are usually not incorporated with normal fire service operations. This different train of thought will help the student develop a framework of techniques and tools that will make this operation smooth and safe. At the end of this class the student will be confident in proper tool choice for these incidents and able to operate with confidence on scene. This class focuses on hands-on training using many different types of cutting tools to complete extrication scenarios.

PRE-REQUISITES/EQUIPMENT NEEDED

Safety glasses, helmet, turnout coat & work gloves.

Special thanks to Ashland Fire Department for their support of this course!

This 2-day course will be offered Saturday-Sunday.

Lead Instructor: Will McKenzie, State Fire Rescue Training Area 10

***Be sure to join
us for the annual
Exhibit Showcase
Friday, June 7th &
Saturday, June 8th!***

***This is a great place for
face-to-face interaction
with vendors you
currently patronize and a
wonderful opportunity to
meet new vendors!***

201 Fire Officer I

This course is designed to prepare students to successfully complete certification as Fire Officer I. This course is based on the content in IFSTA Fire and Emergency Services Company Officer 5th Edition. The course meets or exceeds NFPA 1021 Fire Officer I Standard for Professional Qualifications, 2014 edition. The target audience includes current company officers, acting company officers, and firefighters preparing for promotion to company officer. By completing all of the lessons, the student should be prepared for the Fire Officer I certification process. Students will have skill evaluation sheets, quizzes, and tests throughout the class prior to certification testing.

CERTIFICATION PROCESS

An attempt at IFSAC certification is available the last day of class. Candidates will submit a completed application to the Kentucky Fire Commission. The candidate shall remit the prescribed written test sitting fee of \$25, payable by fire department check or money order. They will attempt a written examination of 100 multiple choice, true/false or matching questions and participate in skills examination. Upon successful completion of the written and skills exams, provided all documentation and fees are submitted, and prerequisites are satisfied, the candidate shall become eligible to receive an accredited certification from the Kentucky Fire Commission.

PRE-REQUISITES/EQUIPMENT NEEDED

All class participants will need to bring a laptop. All students will need to purchase IFSTA Fire and Emergency Services Company Officer 5th Edition textbook prior to the class starting. It is highly encouraged that the students also purchase the study guide that goes along with the textbook. The study guide will help prepare the student for the certification testing. To certify at this level, you must already possess: IFSAC Accredited Firefighter I and II certification and associated pre-requisites; and IFSAC Accredited Fire Instructor I certification and associated pre-requisites.

This 6-day course will be offered Tuesday-Sunday. This class is limited to the first 30 students (minimum of 18 to conduct class).

Co-Instructor: Gary Clarke, State Fire Rescue Training Area 9

Co-Instructor: Jeremy Rodgers, State Fire Rescue Training Area 9

**KENTUCKY'S STATE FIRE SCHOOL
IS BELIEVED TO BE THE
LONGEST CONTINUOUSLY-RUN
FIRE SCHOOL IN THE NATION!**

202 Fire Officer II

This course is designed for the Fire Officer who is ready to assume more of a leadership role by moving into the middle-management level of his/her department. This course expands on the knowledge-base attained in Fire Officer I and also adds additional material including Management, Government Structure, and Departmental Budget Planning and Management. This course is based on the content of **NFPA 1021: Standard for Fire Officer Professional Qualifications**.

CERTIFICATION PROCESS

An attempt at IFSAC certification is available the last day of class. Candidates will submit a completed application to the Kentucky Fire Commission. The candidate shall remit the prescribed written test sitting fee of \$25, payable by fire department check or money order. They will attempt a written examination of 75 multiple choice, true/false or matching questions and participate in skills examination. Upon successful completion of the written and skills exams, provided all documentation and fees are submitted, and prerequisites are satisfied, the candidate shall become eligible to receive an accredited certification from the Kentucky Fire Commission.

PRE-REQUISITES/EQUIPMENT NEEDED

All class participants will need to bring a laptop. All students will need to purchase IFSTA Fire and Emergency Services Company Officer 5th Edition textbook prior to the class starting. It is highly encouraged that the students also purchase the study guide that goes along with the textbook. The study guide will help prepare the student for the certification testing. To certify at this level, you must already possess: IFSAC Accredited Firefighter I and II certification and associated pre-requisites; IFSAC Accredited Fire Instructor I certification and associated pre-requisites; and IFSAC Accredited Fire Officer I certification and associated pre-requisites.

This 6-day course will be offered Tuesday-Sunday. This class is limited to the first 30 students (minimum of 18 to conduct class).

Co-Instructor: Richard Cyrus, State Fire Rescue Training Area 10

Co-Instructor: Ron Becker, State Fire Rescue Training Area 7

203 Incident Safety Officer

This course will provide students with the knowledge and skills needed to perform the duties of the Incident Safety Officer (ISO) during incident operations and training evolutions. Students will receive instruction through an incident-specific, scenario-oriented format that includes instructor-led discussion, multimedia activities, and small group discussions to convey instructional points.

This 2-day course will be offered Thursday-Friday.

Co-Instructor: Matt True, State Fire Rescue Training Area 7

You do not have to be a registered student or conference attendee to participate in the Exhibit and Vendor Showcase. We strongly encourage emergency service personnel to patronize and purchase from our loyal and dedicated exhibitors!

204 Leadership in Supervision: Perspectives in Thinking

This course will provide a conceptual foundation and framework for a successful transition by fire and EMS personnel to first line supervisor by exploring a broad spectrum of perspectives in thinking. Students will be presented with basic leadership, supervisory knowledge, skills and tools needed to perform effectively in the fire and EMS environment. Concepts include thinking perspectives, “Think Imaginatively, Act Creatively”, and ways to think analytically, politically and critically. Students will leave this course with the ability to create a personal plan as a supervisor and leader in fire and EMS based on thinking perspectives presented in this course.

This 2-day course will be offered Thursday-Friday.

Lead Instructor: Kevin Baker, State Fire Rescue Training Area 6

205 Health & Safety Officer

This course will provide fire department members and other EMS personnel with information on the knowledge and skills needed to effectively manage a fire department’s Occupational Safety and Health Program. Topics include: risk management, laws, codes and standards, health maintenance and wellness, and the Occupational Safety and Health Program. Students will bring back to their department knowledge to manage member safety, health and wellness and lead the organization’s efforts to develop, maintain, improve and implement a Risk Management Plan.

This 2-day course will be offered Saturday-Sunday.

Lead Instructor: Rusty Todd, State Fire Rescue Training Area 5

206 Leadership in Supervision: Frameworks to Success

This course will provide a conceptual foundation and framework for a successful transition by fire and EMS personnel to first line supervisor by exploring concepts of self, others, and teams in developing frameworks for organizational and personal success. Students will be presented with basic leadership, supervisory knowledge, skills and tools needed to perform effectively in the fire and EMS environment. Concepts include creating a roadmap for professional success, creating an environment for professional growth in others, and how to create a personal plan to actively engage as a supervisor and leader in fire and EMS.

This 2-day course will be offered Saturday-Sunday.

Lead Instructor: Kevin Baker, State Fire Rescue Training Area 6

300 Fire Investigation and Public Education

301 Fire Investigation for First Responders (Arson I)

This is the updated National Fire Academy course, "Fire Investigations for First Responders." The purpose of this course is to provide first responders with the tools to understand the key role they play in fire scene examination and in preserving and protecting important evidence for any subsequent investigation. The content of the course will provide a clear definition of the role of the first responder in arson detection and provide essential knowledge to enable him or her to recognize the potential of intentionally set fires, preservation and protection of evidence, and proper reporting of information to appropriate officials. This course satisfies the requirement for the FRS 2074 in the KCTCS Fire/Rescue Science Associate Degree Program.

This 3-day course will be offered Thursday-Saturday. Class is limited to the first 40 students.

Lead Instructor: Todd Spalding, State Fire Rescue Training Area 5

302 Fire Scene Investigations (Arson II)

This is a comprehensive course with emphasis on techniques to determine the origin and cause of fires. Actual case scenarios will be incorporated to enhance this class. A wide variety of expertise is brought together through the cooperation of local, state, federal, fire, police and private investigators to provide the student with excellent instruction and detail. (Students will need full protective turnout gear).

PRE-REQUISITES/EQUIPMENT NEEDED

Prior completion of an acceptable Arson I course. You must have a signed permission form or letter from your chief prior to attending fire investigation courses taught by the Kentucky Chapter IAAI. For further information contact Rusty Todd at russelle.todd@kctcs.edu.

This 3-day course will be offered Thursday-Saturday. Class is limited to the first 40 students.

Lead Instructor: Jim Kanavy, Kentucky Chapter International Association of Arson Investigators

303 Legal Issues for Fire Investigations (Arson III)

This course is the final and concluding level in arson investigations. This course emphasizes legal aspects, case preparations, trial procedures, and criminal enforcement. A mock trial is planned for Saturday morning, incorporating the Arson II class.

PRE-REQUISITES/EQUIPMENT NEEDED

Prior completion of an acceptable Arson I course and Fire Scene Investigations course (Arson II). These classes must be sanctioned by the Kentucky Chapter IAAI. A certificate or documentation must be provided at registration.

This 3-day course will be offered Thursday-Saturday. Class is limited to the first 30 students.

Lead Instructor: Assistant County Attorney Paul Richwalsky, Jefferson County Attorney's Office

400 KY State Fire Marshal Courses

401 Fire Company Inspections

This course is the first part of the Kentucky State Fire Marshal's Fire Inspector Program. This program will educate students on the new fire inspection program and the basics of being able to identify potential fire code issues as you conduct your company inspections. Students are encouraged to bring a tablet computer or laptop and calculator.

This 1-day course will be offered Thursday.

Lead Instructor: Tim Juett, State Fire Marshal's Office

402 Continuing Education for Fire Suppression System Inspectors

This class will satisfy the requirements for the six (6) hours of continuing education for fire suppression sprinkler inspectors licensed by Department of Housing, Buildings and Construction in the state of Kentucky. The class will cover NFPA 25 for the inspection of water-based suppression systems.

This 1-day course will be offered Thursday.

Lead Instructor: Richard Peddicord, State Fire Marshal's Office

403 Continuing Education for Fire Alarm Inspectors

This class is developed and presented for the industry professionals that are required to attend and receive recertification credit for licensure. It will help the students have a deeper understanding of fire alarm systems. Class will have discussions as to where they are required, installed and maintained, proper inspection of the systems, how they function, how they help save lives, and how they may benefit the fire service. This class qualifies for the six (6) hours continuing education required for State Certified Fire Alarm Inspectors.

This 1-day course will be offered Friday.

Lead Instructor: Richard Peddicord, State Fire Marshal's Office

404 Commercial Fireworks Stand/Display Inspections & Governance

This course is designed to assist fire department personnel with State and Federal regulations that pertain to display fireworks, consumer fireworks, and retail sales of consumer fireworks. Students will leave this class with a better understanding of state and federal fireworks laws and regulations. This course will provide fire code instruction on inspecting consumer fireworks sales facilities as well as federal licensing requirements for the storage and use of fireworks displays. In addition to fire departments, mayors and county judges could also benefit from this course.

This 1-day course will be offered Friday.

Co-Instructor: Michael Burke, State Fire Marshal's Office

Co-Instructor: David Perry, Bureau of Alcohol, Tobacco, and Firearms

405 Fire Inspector I

This class is the second step in the Fire Marshal's revised Inspector Certification program. This class is designed for fire professionals that perform fire prevention inspections on a daily basis. This class will provide instruction on the 2012 fire codes. Prior knowledge of dealing with inspections is required. This class will consist of two days of instruction followed by an exam. Students are encouraged to bring a tablet computer or laptop and calculator.

PRE-REQUISITES/EQUIPMENT NEEDED

Pre-requisite for this class is Fire Company Inspections.

This 2-day course will be offered Friday-Saturday.

Lead Instructor: Tim Juett, State Fire Marshal's Office

406 Cause and Origin for Chief Officers

This course is designed to provide a clear definition of the Fire Official's role in origin and cause investigations. Course topics will include: scene preservation and protection, request for assistance from the Fire Marshal's Office, KRS-KAR, reports and scene documentation. By strengthening the partnership between first responders, the State Fire Marshal and KSP arson investigators, the chances for successfully determining origin and cause will increase.

This 1-day course will be offered Saturday.

Lead Instructor: Michael Burke, State Fire Marshal's Office

407 Fire Inspector II

This class is the third step in the Fire Marshal's revised Inspector Certification program. This class is designed for the fire inspectors and building code officials that deal with life safety issues on a daily basis. The student will get detailed instruction on occupancy requirements and occupant loads. This class will consist of instruction followed by an exam. Students are encouraged to bring a tablet computer or laptop and calculator.

PRE-REQUISITES/EQUIPMENT NEEDED

Pre-requisite for this class is Fire Inspector I certification.

This 1-day course will be offered Sunday.

Lead Instructor: Tim Juett, State Fire Marshal's Office

501 The First Responder & Opioids

Have you ever wondered how the current opioid crisis is affecting first responders? Responses to opioid calls are nonroutine operations and can be very unpredictable in nature. The severity of the opioid epidemic is well-documented and each response provides a unique hazmat encounter for responders. This course will provide students with a dissection of the opioid crisis in Kentucky, a review of the history of drug use in Kentucky, the problems, the myths and the solutions to better prepare first responders encountering opioids in the field.

This will be a 3-hour workshop on Wednesday evening from 6:00-9:00 pm EST at the Fire Commission office.

Lead Instructor: Gary Hall, State Fire Rescue Training Area 13

502 Autistic Population & First Responders

This course will provide students with information that is essential for first responders to understand autism and how to be prepared to respond effectively and safely to situations that arise involving individuals on the spectrum. Students will learn what autism is, how to identify characteristics of autism and how these might impact emergency situations, learn strategies to engage and aid individuals with autism in emergency situations, learn where to look for additional resources/support/information related to autism spectrum disorder, and to interact, engage and have the opportunity to put the learned strategies in action with individuals from the autistic community.

This 1-day course will be offered Thursday.

Co-Instructor: Heidi Cooley-Cook, University of Louisville

Co-Instructor: Chad Greathouse, Louisville Division of Fire

503 On-Scene Safety for Utility Emergencies

This course is designed to be a First Responder Safety Awareness tool and to provide a basic understanding of the skills needed to identify and evaluate emergency on scene utility hazards. Topics will include: understanding the properties of natural gas, the natural gas system and how it works, how to approach a natural gas fire, and responding to various types of natural gas emergencies such as: gas leaking outside, gas burning outside, gas leaking inside and gas burning inside. A hands-on natural gas fire school will be available on site after the classroom presentation. There will also be an electric safety awareness component, covering topics of wire downs, MVA's and the broken pole, severe storms, working structure fires and pulling meters. There will be a "High Voltage Safety Demonstration" at the end of the classroom presentation.

This 1-day course will be offered Thursday.

Lead Instructor: Joe Welsh, Louisville Gas & Electric/Kentucky Utilities

504 Basic Chaplaincy

The Basic Fire Chaplain Training course includes course material designed to introduce the fire chaplain to ministry in the fire service. Topics include: Ministry to Firefighters, Ministry to Fire Victims, Critical Incident Stress, Fire Department Funerals, Fire Chaplain Operations, and many others. On Saturday, a voluntary class trip to support rehab operations will be offered.

This 2-day course will be offered Thursday-Friday.

Lead Instructor: Cecil Tatum, Lexington Division of Fire and Emergency Services

505 Integrated Response with Tactical Teams

This course will instruct the participant the factors to consider when called to conduct joint operations with law enforcement. Areas to be discussed include support to tactical teams, rescue task forces, specialized equipment, case studies, arming first responders, and simulated scenarios. The participant will be able to make informed judgement regarding training equipment and operations in order to make better decisions and safely support law enforcement operations.

This 1-day course will be offered Friday.

Co-Instructor: Mike Poynter, Kentucky Board of Emergency Medical Services

Co-Instructor: Scott Barker, Federal Bureau of Investigation (Ret.)

506 SLICE/RS

This class will provide a firsthand look at the UL/NIST Modern Fire Behavior/Dynamics studies and serve to educate students how they can be delivered and instituted in their fire departments. It is our hope that by compiling the best lessons learned from the fire dynamics research, fire departments will be able to adjust their policies, tactics and training to create a safer environment for the fire service as well as the people we serve in our communities. The shared science, research and best practices are another tool for your toolbox! Go home to your department with a renewed outlook and with a healthy knowledge of the Principles of Modern Fire Attack: SLICE-RS.

This 1-day course will be offered Friday.

Lead Instructor: Doug Hurt, State Fire Rescue Training Area 15

***Special Thanks for Dr. David Greenlee and
Buford Hurley II for use of their great
State Fire School photos!***

507 Drone Operation Course

Unmanned drones are being increasingly used by the fire service. Drones with video camera capabilities offer a great opportunity to assess information from significant incidents and large-scale events and provide that information to the incident commander to help keep firefighters and other responders from unnecessary danger. This course will cover using a drone as a mission tool and provide the student with a better understanding of standard operating procedures, training, management, operations, mitigation and will also discuss certificates of authorization.

This 1-day course will be offered Saturday.

Lead Instructor: Bart Massey, Hazard Community & Technical College

508 Hybrid Vehicles

In response to the growing number of alternate vehicles available on the US market, firefighters need to be aware of changes in vehicle responses. The “Electric Vehicle Safety for Emergency Responders” class is designed to prepare the first responder to operate safely at incidents involving hybrid electric (HEV), plug-in hybrid electric (PHEV) and electric vehicles (EV). With the cooperation of Toyota, we expect to secure a vehicle for inspection and observation during the class.

This 1-day course will be offered Saturday.

Lead Instructor: Mark Boaz, State Fire Rescue Training Area 2

509 Fill the Ranks: Volunteer Recruitment and Retention

The need for volunteers is ever increasing. From filling the ranks of fully volunteer departments to providing trained staff for career departments, volunteers are a hot commodity. Insurance, OSHA, NIOSH and other entities place requirements for training and operations on the volunteer. This program will discuss effective volunteer recruiting tools, training concerns, junior fire programs and methods to absorb the high costs. Scholarship programs have proven to be an effective tool in placing response ready volunteers in stations. How to start a scholarship program, fund it and the students to recruit will be discussed. We will include programs for the volunteer that still wants to be involved but may not be physically able to meet the rigorous needs of firefighting or EMS.

Since 2014 the instructor has been successfully recruiting volunteers for the fire service of Northern Kentucky. He currently serves as a Kentucky Director of the National Volunteer Fire Council and as the Kentucky Representative in NFPA Public Education Network.

This 1-day course will be offered Saturday.

Lead Instructor: Greg Schultz, Alexandria Fire Department, NVFC, and NFPA Public Education Network

510 The Silent Mayday & Cancer Awareness & Prevention

The fire service has long been about helping others; these days more than ever, that includes your fellow brothers and sisters. This course will combine two very important topics firefighters currently face: suicide prevention and cancer prevention.

The Silent Mayday is a Strategy and Tactics Course for Fire Service Suicide Intervention & Prevention. This class will discuss suicide prevention, awareness training and intervention techniques for use among First Responder personnel and their families. You will come away with the ability to understand the stress, pressure, and culture in fire service that can lead to suicidal ideation. Develop strategies to train fire service personnel in suicide prevention. Recognize the importance of establishing department policy and procedures related to suicide prevention and post reaction. Convey the importance of all of the above during future fire service suicide prevention training. Identify suicidal behaviors and communication. Understand, identify, prevent, & limit effects of Post-Traumatic Stress Disorder (PTSD). Significant others/family encouraged to attend.

Part II of this class involves increasing awareness of cancer and the epidemic it is rapidly becoming for firefighters. Each day more firefighters are diagnosed with cancer and clear evidence has linked cancer and the fire service. This portion of the course will highlight the aforementioned link, current actions that increase the risk of contracting cancer, limitations of PPE against carcinogen exposure, and preventative measures to decrease the risk of contracting cancer.

This 1-day course will be offered Saturday.

Lead Instructor: Chris Miller, State Fire Rescue Training Area 7

511 Traffic Incident Management

The Federal Highway Administration (FHWA) is offering the first national, multi-disciplinary Traffic Incident Management (TIM) process and training program. This unique training for first responders promotes a shared understanding of the requirements for safe, quick clearance at traffic incident scenes; prompt, reliable and open communications; and motorist and responder safeguards. Governors, transportation leaders, and incident response agencies across the country can save lives, time, and money by promoting the full-scale deployment of the innovative TIM training program. Using a multiple discipline perspective, first responders within states, regions, and localities learn how to operate more efficiently and collectively. We will cover recommended TIM procedures and techniques. For example, first responders learn how the placement of response vehicles and traffic control devices can either aid or impede responder and motorist safety and impact how quickly traffic flow can be restored.

This 1-day course will be offered Saturday.

Lead Instructor: Chase Deaton, State Fire Rescue Training Area 12

Commemorative State Fire School T-shirts and Challenge Coins will be offered for sale by the Kentucky Firefighter's Association during the school. Limited quantities - get yours early!

512 Grant Writing for Fire Departments

This course will provide an introduction to grants and the grant process. There will be discussion on various types of available grants, statistics and information for the current federal grant cycle. The instructor has been successful in obtaining several grants as well as participating in multiple grant reviews for Homeland Security and FEMA.

This 1-day course will be offered Sunday.

Lead Instructor: Derrick Hall, State Fire Rescue Training Area 12

513 Illicit Lab Awareness/Violence Intervention by Prevention for Emergency Responders (VIPER)

Firefighters and other emergency responders routinely deal with customers who may be manufacturing, illegally storing, or improperly disposing of methamphetamine producing products. This course will look into the methods and ingredients used in the illegal manufacturing of the most common illicit drugs. The recognition of common household products and the chemicals used in manufacturing will be demonstrated. Topics of responder safety, criminal apprehension, evidence preservation, and the proper disposal of the hazardous waste accumulated will also be discussed.

The Violence Intervention by Prevention for Emergency Responders Program was developed to assist first responder professionals in dealing with on-scene violence. Upon extensive research, the past ten years have shown a steady increase in violent acts carried out against emergency responders. These violent acts consist of everything from verbal threats to murder. Society has changed, life-styles shift, and you end up witnessing and sometimes experiencing more violent situations. How can you deal with this danger? The VIPER Training Program is designed to increase the awareness level of you, the emergency responder. With awareness, the participant will have more knowledge to carry with them to that emergency scene and hopefully prevent any violence from occurring.

This 1-day combined course will be offered Sunday.

Co-Instructor: Mark Boaz, State Fire Rescue Training Area 2

Co-Instructor: Jerry Aders, Greenville Fire Department

2019 Kentucky State Fire School Committee

Co-Chair – Bruce Roberts – Interim Executive Director, Kentucky Fire Commission

Co-Chair Kristin Chilton – Fire Chief, Lexington Division of Fire & Emergency Services

Co-Chair Gregg Bayer – Battalion Chief (Ret.), Lexington Division of Fire & Emergency Services;
Battalion Chief, Stamping Ground Fire Department

Pat Thompson – President, Kentucky Firefighters Association

Eric Philpot – 2nd Vice President, Kentucky Firefighters Association

Duane Suttles – Treasurer, Kentucky Firefighters Association

Joe Bowman – Past President, Kentucky Firefighters Association

Billy Selvage – Past President, Kentucky Firefighters Association

Jeff Pohlman – Past President, Kentucky Firefighters Association

Randy Lawson – Executive Director, Kentucky Firefighters Association

Sean Dreisbach – Kentucky Firefighters Association

George Givens – Kentucky Firefighters Association

David Gross – Kentucky Firefighters Association

Darrell Roy – Kentucky Firefighters Association

Michael Rath – Kentucky Firefighters Association

Marc Rudder – SFRT Director, Kentucky Fire Commission

Casey Hall – Curriculum Coordinator, Kentucky Fire Commission

Marc Henderson – Coordinator, National Responder Preparedness Center

Jimmy VanCleve – Coordinator, SFRT Area 3

Brian Steele – Coordinator, SFRT Area 15

Ericka Cole – SFRT Office Coordinator, Kentucky Fire Commission

Rob Larkin – Major, Lexington Division of Fire and Emergency Services

Mike Haney – Kentucky State Fire Marshal

Ronnie Day – Saber Management

Jay Trautwein – Fire Department Service and Supply

Brett Preston – The Public Safety Store

Joe Welsh – LG&E / KU

Brian Claypool – LG&E / KU

Kentucky State Fire School Sponsors

Kentucky Firefighters Association

Lexington Division of Fire and Emergency Services

Kentucky Fire Commission

Kentucky State Fire Marshal

Kentucky Board of Emergency Medical Services

LG&E / KU

PPL companies

**2019 KY State Fire School
Vendor Information
Lexington, KY
June 4-9, 2019**

Date: February 25, 2019

To: All Vendors

From: Marc Henderson, KFA Vendor Specialist

Re: 90th Annual State Fire School

The 90th Annual KY State Fire School is rapidly approaching and we are working on growing the school and we appreciate all your support in making the school great. The dates for the school are June 4-9, 2019 with the **Vendor Show being held Friday June 7th from 4:30pm to 8:00pm and Saturday June 8th from 10:00am until 2:00pm**. Enclosed is the pricing for both booths and floor spaces and we have lowered the prices in an effort to grow the show and make it more affordable for vendors to join in. Booth spaces will again be 10X10, draped and include a 6ft table and 2 chairs. Floor spaces have been changed/updated and do include 1 6ft table and 2 chairs. If you have any questions on the floor space please contact me.

We are always open to ideas to get the crowds into the vendor hall and if you have any special promotions or ideas please let me know.

KFA Memberships will be processed directly by the KFA and will not be in the vendor packets again this year.

There will be construction in progress during this year's State Fire School at the Lexington Convention Center. We are still working with them on the layouts and space availability but this year's Vendor Show's layout will be quite a bit different than in years past. We will have more information to come.

If you need other services: electricity, internet, extra table, etc. I have will have the order form for LEXPO available for everyone.

I look forward to working with everyone and welcome any comments/ideas on growing the show. You can reach me on my cell phone at 270-499-1602.

Thank you!!

Marc Henderson
Vendor Coordinator
Kentucky Firefighters Association

90th Annual Kentucky State Fire School
Lexington Convention Center, Lexington, Kentucky
Exhibit Showcase Registration
June 7-8, 2019

Exhibitors Name: _____			
Address: _____		City: _____	State: _____ Zip: _____
Contact: _____		E-mail: _____	
Nature of Business: _____			
Office Number: _____		Cell: _____	Fax: _____

Booths	Exhibit	Cost	Booth Total
(1) 10' X 10'		\$250.00	
Floor Space	Exhibit	Cost	Floor Space Total
(1) 20' X 40'		\$500.00	
(1) Extra 20' X 40'		\$300.00	
Vehicle Type	Length	Total Due	

Make Check Payable to KFA and mail Registration Form & Check to:

KFA Vendor Specialist
Marc Henderson
PO Box 775
Greenville, KY 42345

Phone: 270-499-1602
Email: marc.henderson@kctcs.edu
Fax: 270-338-6780

Office Use Only Rec'd Date _____ Paid Date _____ Check # _____ SM Paid Date _____

Kentucky State Fire School

90th Annual

June 4th-9th, 2019

Lexington, KY

CORPORATE SPONSORSHIP DONOR LEVELS

\$10,000 (Platinum)

Free Booth Rental (Your Choice)
Banner at Registration Desk
Banner in Vendor Hall
Recognition on all Conference Signage
Recognition in Vendor Hall every Hour
Flyer or Catalog Handed to Students at Registration
Registered Student Information
Hotel Room for 2 Nights at 1 of the Host Hotels
Meeting with Kentucky Firefighters Association Executive Board Sunday Morning

\$5,000 (Gold)

Free Booth Rental (Your Choice)
Banner in Vendor Hall
Recognition in Vendor Hall every Hour
Registered Student Information
Hotel Room for 2 Nights at 1 of the Host Hotels

\$2,500 (Silver)

Free Booth Rental
Banner in Vendor Hall
Recognition in Vendor Hall every Hour
Registered Student Information

\$1,000 (Bronze)

Sponsorship of 1 day's refreshments (morning & noon)
Signage displayed at the refreshments

\$1,000 (Kid's Corner)

Name displayed on Lighted Display Board
Door Prizes given away in your name
Recognition in Vendor Hall every hour
Sponsorship of Children's Activities

\$500

Sponsorship of morning or afternoon refreshments

LIVE FIRE Course Competency Validation Form

Required for students participating in LIVE FIRE training

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

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

<u>TOPIC</u>	<u>Chief Officer (initials)</u>	<u>TOPIC</u>	<u>Chief Officer (initials)</u>
a. Safety	_____	g. Water Supply	_____
b. Fire Behavior	_____	h. Ventilation	_____
c. Portable Extinguishers	_____	i. Forcible Entry	_____
d. Personal Prot. Equip.	_____	j. Building Construction	_____
e. Ladders	_____	k. Fire hose, appliances, & streams	_____
f. Overhaul	_____		

The Chief Officer of _____ Fire Department
authorizes that _____ has completed
the prerequisites and may participate in the live fire training evolutions present by SFRT.

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

All Personal Protective Equipment (PPE) of the above referenced student is less than ten (10) years from the date of manufacture.

SFRT requires that all students must be compliant with OSHA 29 CFR 1910.134:

Facepiece seal protection:

"1910.134(g)(1)(i) -The employer shall not permit respirators with tight-fitting facepieces to be worn by employees who have: **1910.134(g)(1)(i)(A)** - Facial hair that comes between the sealing surface of the facepiece and the face or that interferes with valve function;" (hair growth between the skin and the facepiece sealing surface, such as stubble beard growth, beard, mustache or sideburns which cross the respirator sealing surface)

Signature of Chief Officer: _____

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

(DUPLICATE THIS FORM AS NEEDED – PLEASE COMPLETE ALL BLANKS)

90th Annual Kentucky State Fire School

June 6-9, 2019

Lexington Convention Center/Hilton Lexington Downtown

(DUPLICATE THIS FORM AS NEEDED. PLEASE COMPLETE ALL BLANKS)

Department/Agency _____ Your Rank/Title _____

Last Name _____ First Name _____

Home Address _____ City _____

County _____ State _____ Zip _____ E-Mail _____

FF ID# _____ DOB _____

Day Phone _____ Cell Phone _____

By submitting this application, you agree to allow yourself to be photographed by fire school staff. These photos may be used by the sponsoring organizations in future promotions in print or electronic media.

1st Choice Class # and Name

2nd Choice Class # and Name

Tuesday _____

Wednesday _____

Thursday _____

Friday _____

Saturday _____

Sunday _____

Check One: () Volunteer () Career () Industrial () Other _____

State Fire School Registration Fee: \$75

Register online at <http://kyfirecommission.kctcs.edu>

You may send your completed registration form
with registration fee to:

Registration Fee: \$ _____

Total Due: \$ _____

State Fire School
P.O. Box 700
Calhoun, KY 42327

Make checks payable to: **State Fire School**

Check # _____

Only one name per registration application will be accepted. Applications accepted through May 22nd.

All registrations received after this date will be processed at the conference registration desk at the Lexington Convention Center/Heritage Hall. ***Payment must accompany registration. All Registrations final. No refunds.***

**THANK YOU FOR CELEBRATING
90 YEARS OF THE
KENTUCKY STATE FIRE SCHOOL**